Text of the Proposed Laws

Proposition 1A: Text of Proposed Law

This amendment proposed by Senate Constitutional Amendment 11 of the 1999-2000 Regular Session (Resolution Chapter 142, Statutes of 1999) expressly amends the California Constitution by amending a section thereof; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED AMENDMENT TO SECTION 19 OF ARTICLE IV

SEC. 19. (a) The Legislature has no power to authorize lotteries, and shall prohibit the sale of lottery tickets in the State.
(b) The Legislature may provide for the regulation of horse races and

horse race meetings and wagering on the results.

(c) Notwithstanding subdivision (a) the Legislature by statute may authorize cities and counties to provide for bingo games, but only for charitable purposes.

(d) Notwithstanding subdivision (a), there is authorized the establishment of a California State Lottery.

(e) The Legislature has no power to authorize, and shall prohibit casinos of the type currently operating in Nevada and New Jersey.

(f) Notwithstanding subdivisions (a) and (e), and any other provision of state law, the Governor is authorized to negotiate and conclude compacts, subject to ratification by the Legislature, for the operation of slot machines and for the conduct of lottery games and banking and percentage card games by federally recognized Indian tribes on Indian lands in California in accordance with federal law. Accordingly, slot machines, lottery games, and banking and percentage card games are hereby permitted to be conducted and operated on tribal lands subject to those compacts.

Proposition 12: Text of Proposed Law

This law proposed by Assembly Bill 18 of the 1999-2000 Regular Session (Chapter 461, Statutes of 1999) and Senate Bill 1147 of the 1999-2000 Regular Session (Chapter 638, Statutes of 1999) is submitted to the people in accordance with the provisions of Article XVI of the California Constitution.

This proposed law adds sections to the Public Resources Code; therefore, new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SECTION 1. Chapter 1.692 (commencing with Section 5096.300) is added to Division 5 of the Public Resources Code, to read:

Chapter 1.692. Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection Bond Act of 2000 (The Villaraigosa-Keeley Act)

Article 1. General Provisions

5096.300. This chapter shall be known, and may be cited, as the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection Bond Act of 2000 (the Villaraigosa-Keeley Act).

Responding to the recreational and open-space needs of a

growing population and expanding urban communities, this act will revive state stewardship of natural resources by investing in neighborhood parks and state parks, clean water protection, and coastal beaches and scenic areas.

The Legislature finds and declares all of the following: 5096.302. (a) Historically, California's local and neighborhood parks often serve

as the recreational, social, and cultural centers for cities and communities, providing venues for youth enrichment, senior activities, and family recreation.

(b) Neighborhood and state parks provide safe places to play in the urban neighborhoods, splendid scenic landscapes, exceptional experiences, and world-recognized recreational opportunities, and in so

doing, are vital to California's quality of life and economy.

(c) For over a decade, the state's commitment to parks and natural resources has dwindled. California has not kept pace with the needed funding to adequately manage and maintain it's multibillion dollar investment in neighborhood, urban, and state parks and natural areas resulting in disrepair and overcrowding of many park facilities and the degradation of wild lands.

(d) The magnificent Pacific Coast, outstanding mountain ranges, and unique scenic regions are the source of tremendous economic opportunity and contribute enormously to the quality of life of Californians.

(e) Continued economic success and enjoyment derived from California's natural resources depends on maintaining clean water, healthy ecosystems, and expanding public access for a growing state.

(f) The backlog of needs for repair and maintenance of local and urban parks exceeds two billion five hundred million dollars and the need for maintenance of state parks exceeds one billion dollars. The state's conservancies and wildlife agencies report a need for habitat acquisition and restoration exceeding \$1.8 billion.

(g) This act will begin to address these critical neighborhood park

and natural resources needs.
5096.303. The Legislature further finds and declares all of the

90

following:
(a) Air pollution continues to be a major problem in California which
costs our economy billions of dollars harms the health of our residents, costs our economy billions of dollars related to health care costs, reduced agricultural productivity, and damage to our infrastructure, and otherwise decreases the quality of life in our state.

(b) Forests and trees improve air quality by removing carbon dioxide, particulates, and other pollutants from the air, and by producing

(c) Park, open-space, and tree planting projects also improve air quality and decrease congestion by reducing sprawl, improving the quality of life in areas that are already developed by helping local agencies implement sound land use plans that promote energy efficiency, and by providing incentives to reduce development in inappropriate

5096.306. It is the intent of the Legislature to strongly encourage every state or local government agency receiving the bond funds allocated pursuant to this chapter for an activity to give full and proper consideration to the use of recycled and reusable products whenever possible with regard to carrying out that activity.

5096.307. (a) Every proposed activity to be funded pursuant to this chapter shall be in compliance with the California Environmental

Quality Act (Division 13 (commencing with Section 21000)).

(b) Lands acquired with funds allocated pursuant to this chapter shall be acquired from a willing seller of the land.

5096.3075. Upon a finding by the administering entity that a particular project for which funds have been allocated cannot be completed, or that the funds are in excess of the total needed, the Legislature may reallocate those funds for other high priority needs consistent with this act

5096.308. As used in this chapter, the following terms have the

following meanings: (a) "Acquisition" means the acquisition from a willing seller of a fee interest or any other interest, including easements and development rights, in real property from a willing seller.

(b) "Board" means the Secretary of the Resources Agency designated

in accordance with subdivision (b) of Section 5096.362

(c) "Certified local community conservation corps programs" means programs operated by public or private nonprofit agencies pursuant to Section 14406.

(d) "Committee" means the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Finance Committee created pursuant to subdivision (a) of Section 5096.362

(e) "District" means any regional park district, regional park and open-space district, or regional open-space district formed pursuant to Article 3 (commencing with Section 5500) of Chapter 3, any recreation and park district formed pursuant to Chapter 4 (commencing with Section 5780), or an authority formed pursuant to Division 26 (commencing with Section 35100). With respect to any community or unincorporated region that is not included within a district, and in which no city or county provides parks or recreational areas or facilities, "district" also means any other district that is authorized by statute to operate and manage parks or recreational areas or facilities, employs a full-time park and recreation director, offers year-round park and recreation services on lands and facilities owned by the district, and allocates a substantial portion of its annual operating budget to parks or recreation areas or facilities.

(f) "Fund" means the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Bond Fund created pursuant to Section 5096.310.

(g) "Historical resource" includes, but is not limited to, any building, structure, site area, place, artifact, or collection of artifacts that is historically or archaeologically significant in the cultural annals of California.

(h) "Program" means the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Program

clean Air, and Coastal Protection (Villaraigosa-Reeley Act) Program established pursuant to this chapter.
(i) "Secretary" means the Secretary of the Resources Agency.
(j) (1) "Stewardship" means the development and implementation of projects for the protection, preservation, rehabilitation, restoration, and improvement of natural systems and outstanding features of the state

park system and historical and cultural resources. Those efforts may not include activities that merely supplement normal park operations or

that are usually funded from other sources.

(2) (A) "Cultural resources stewardship" may include, but is not limited to, stabilization and protection of historical resources, including archaeological resources, in the state park system. Those resources may include sites, features, ruins, archaeological deposits, historical landscape resources, rock art features, and artifacts making up the physical legacy of California's past.

(B) "Cultural resources stewardship" does not include the rehabilitation, restoration, reconstruction, interpretation, or mitigation of historical resources typically required as part of a development

program.
(3) "Natural resources stewardship" may include, but is not limited to, such objectives as the control of major erosion and geologic hazards, the restoration and improvement of critical plant and animal habitat, the control and elimination of exotic species encroachment, the stabilization of coastal dunes and bluffs, and the planning necessary to implement those objectives.

(k) "Wildlife conservation partnership" means a cooperative acquisition, restoration, or management of wildlife habitat for which the Wildlife Conservation Board provides matching funds to leverage other public, private, or nonprofit resources to maximize the conservation benefits to wildlife and wildlife habitat.

5096.309. Pursuant to guidelines issued by the secretary, all recipients of funding pursuant to this chapter shall post signs acknowledging the source of the funds.

Article 2. Safe Neighborhood Parks, Clean Water,

Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Program

The proceeds of bonds issued and sold pursuant to this chapter shall be deposited in the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Bond Fund, which is hereby created. Unless otherwise specified and except as provided in subdivision (m), the money in the fund shall be available for appropriation by the Legislature, in the manner set forth in this chapter, only for parks and resources improvement, in accordance with the following schedule:

(a) The sum of five hundred two million seven hundred fifty thousand dollars (\$502,750,000) to the department for the following purposes:

(1) To rehabilitate, restore, and improve units of the state park system that will ensure that state park system lands and facilities will remain

open and accessible for public use.

(2) To develop, improve, rehabilitate, restore, enhance, and protect facilities and trails at existing units of the state park system that will provide for optimal recreational and educational use, activities, improved access and safety, and the acquisition from a willing seller of inholdings and adjacent lands. Adjacent lands are lands contiguous to, or in the immediate vicinity of, existing state park system lands and that

or in the immediate vicinity of, existing state park system lands and that directly benefit an existing state park system unit.
(3) For stewardship of the public investment in the preservation of the critical natural heritage and scenic features, and cultural heritage stewardship projects that will preserve vanishing remnants of California's landscape, and protect and promote a greater understanding of California's past, and the planning necessary to implement these efforts.

implement those efforts.

(4) For facilities and improvements to enhance volunteer participation in the state park system.

(5) To develop, improve, and expand interpretive facilities at units of the state park system, including educational exhibits and visitor orientation centers.

(6) To rehabilitate and repair aging facilities at winter recreation facilities pursuant to the Sno-Park program, as provided for in Chapter 1.27 (commencing with Section 5091.01), that provide for improved

(7) For projects that improve air quality related to the state park system, including, but not limited to, the purchase of low-emission or ådvanced technology vehicles and equipment and clean fuel distribution

facilities that will avoid or reduce air emissions at state park facilities.
(b) The sum of eighteen million dollars (\$18,000,000) to the department to undertake stewardship projects, including cultural resources stewardship and natural resources stewardship projects, that will restore and protect the natural treasures of the state park system, preserve vanishing remnants of California's landscape, and protect and promote a greater understanding of California's past.
(c) The sum of four million dollars (\$4,000,000) to the department for

facilities and improvements to enhance volunteer participation in the

(d) The sum of twenty million dollars (\$20,000,000) to the department for grants to local agencies administering units of the state park system under an operating agreement with the department, for the development, improvement, rehabilitation, restoration, enhancement, protection, and interpretation of lands and facilities of, and improved access to, those

(e) The sum of ten million dollars (\$10,000,000) to the department

for purposes consistent with Section 5079.10, for competitive grants, in accordance with Section 5096.335.

(f) The sum of three hundred eighty-eight million dollars (\$388,000,000) to the department for grants, in accordance with Sections 5096.332, 5096.333, and 5096.336, on the basis of population, for the acquisition, development, improvement, rehabilitation, restoration, enhancement, and interpretation of local park and recreational lands and facilities, including renovation of recreational facilities conveyed to local agencies resulting from the downsizing or decommissioning of federal military installations.

(g) The sum of two hundred million dollars (\$200,000,000) to the department for grants to cities, counties, and districts for the acquisition, development, rehabilitation, and restoration of park and recreation areas and facilities pursuant to the Roberti-Z'berg-Harris Urban Open-Space and Recreational Program Act (Chapter 3.2 (commencing with Section 5620)).

(h) The sum of ten million dollars (\$10,000,000) to the department for grants, in accordance with Section 5096.337, for the improvement or acquisition and restoration of riparian habitat, riverine aquatic habitat, and other lands in close proximity to rivers and streams for river and the Water Code, and for purposes of Section 7048 of the Water Code, and for purposes of Section 7048 of the Water Code.

(i) The sum of ten million dollars (\$10,000,000) to the department for grants, in accordance with Section 5096.337, for the development,

improvement, rehabilitation, restoration, enhancement, and interpretation of nonmotorized trails for the purpose of increasing public access to, and enjoyment of, public areas for increased recreational opportunities. Not less than one million five hundred thousand dollars (\$1,500,000) of this amount shall be allocated toward the completion of a project that links existing bicycle and pedestrian trail systems to major urban public transportation systems, to promote increased recreational opportunities and nonmotorized commuter usage in the City of Whittier. Of this amount, no less than two hundred seventy-five thousand dollars (\$275,000) shall be allocated to the East Bay Regional Park District toward the completion of the Iron Horse Trail. Of this amount, not less than one million dollars (\$1,000,000) shall be allocated to a regional park district for the completion of a bike trail in the City of Concord.

(j) The sum of one hundred million dollars (\$100,000,000) to the department for grants to public agencies and nonprofit organizations for park, youth center, and environmental enhancement projects that benefit youth in areas that lack safe neighborhood parks, open space, and

natural areas, and that have significant poverty.

(k) The sum of two million five hundred thousand dollars (\$2,500,000) to the California Conservation Corps to complete capital outlay and resource conservation projects and administrative costs allocable to the bond funded projects.
(I) The sum of eighty-six million five hundred thousand dollars

(\$86,500,000) to the department for the following purposes:
(1) The sum of seventy-one million five hundred thousand dollars

(\$71,500,000) for grants, in accordance with Sections 5096.339 and 5096.340, for urban recreational and cultural centers, including, but not limited to, zoos, museums, aquariums, and facilities for wildlife, environmental, or natural science aquatic education or projects that combine curation of archaeological, paleontological, and historic resources with education and basic and applied research, and that emphasize specimens of California's extinct prehistoric plants and animals.

(2) The sum of fifteen million dollars (\$15,000,000) for grants for regional youth soccer and baseball facilities operated by nonprofit organizations. Priority shall be given to those grant projects that utilize existing school facilities or recreation facilities and serve disadvantaged

youth.

(m) Notwithstanding Section 13340 of the Government Code, the sum of two hundred sixty-five million five hundred thousand dollars (\$265,500,000) is, except as provided in Section 5096.350, hereby continuously appropriated to the Wildlife Conservation Board, without regard to fiscal years, in accordance with Section 5096.350.

(n) The sum of fifty million dollars (\$50,000,000) to the California Tahoe Conservancy, in accordance with Section 5096.351.

(o) The sum of two hundred twenty million four hundred thousand dollars (\$220,400,000) to the State Coastal Conservancy, in accordance with Section 5096.352.

(p) The sum of thirty-five million dollars (\$35,000,000) to the Santa Monica Mountains Conservancy, in accordance with Section 5096.353.
(q) The sum of five million dollars (\$5,000,000) to the Coachella

Valley Mountains Conservancy, in accordance with Section 5096.354. (r) The sum of fifteen million dollars (\$15,000,000) to the San

Joaquin River Conservancy, in accordance with Section 5096.355. (s) The sum of twelve million five hundred thousand dollars (\$12,500,000) to the California Conservation Corps for grants for the certified local community conservation corps program to complete capital outlay and resource conservation projects.

(t) The sum of twenty-five million dollars (\$25,000,000) to the Department of Conservation in accordance with Section 5096.356.

(u) The sum of ten million dollars (\$10,000,000) to the Department of Forestry and Fire Protection for urban forestry programs in accordance with Section 4799.12. The grants made pursuant to this subdivision shall be for costs associated with the purchase and planting of trees, and up to three years of care which ensures the long-term viability of those

(v) Notwithstanding Section 711 of the Fish and Game Code, the sum of twelve million dollars (\$12,000,000) to the Department of Fish and

Game for the following purposes:

(1) The sum of five million dollars (\$5,000,000) for expenditure in accordance with subdivision (a) of Section 5096.357

(2) The sum of five million dollars (\$5,000,000) for expenditure in

accordance with subdivision (b) of Section 5096.357 (3) The sum of two million dollars (\$2,000,000) to remove nonnative

vegetation harmful to ecological reserves in San Diego County.

(w) The sum of thirty million dollars (\$30,000,000) shall be available for purposes of Chapter 4.5 (commencing with Section 31160) of Division 21. Two hundred fifty thousand dollars (\$250,000) shall be allocated to Mount Diablo State Park.

(x) The sum of seven million dollars (\$7,000,000) to the California Integrated Waste Management Board for grants to local agencies to assist them in meeting state and federal accessibility standards relating to public playgrounds if the local agency guarantees that 50 percent of the grant funds will be used for the improvement or replacement of playground equipment or facilities through the use of recycled materials and that matching funds in an amount equal to not less than 50 percent of the total amount of those grant funds will be provided through either public or private funds or in-kind contributions. The board may reduce this matching fund requirement to not less than 25 percent if it determines that the 50-percent requirement would impose an extreme financial hardship on the local agency applying for the grant. The board may expend the funds allocated pursuant to this subdivision, upon appropriation by the Legislature, for the purposes specified herein.

appropriation by the Legislature, for the purposes specified herein (y). The sum of fifteen million dollars (\$15,000,000) to a city for rehabilitation, restoration, or enhancement to a city park that is over 1,000 acres that serves an urban area of over 750,000 population in northern California and that provides recreational, cultural, and

scientific resources.
(z) (1) The sum of six million two hundred fifty thousand dollars

(2) (1) The sum of six million two hundred fifty thousand dollars (\$6,250,000) to the secretary to administer grants to the Sierra Nevada-Cascade Program, in accordance with Section 5096.347.

(2) The sum of thirty-three million five hundred thousand dollars (\$33,500,000) to the secretary to administer a river parkway and restoration program to assist local agencies and other districts to plan, create, and conserve river parkways. The secretary shall make funds available in accordance with Sections 7048 and 78682.2 of the Water Code, and any other applicable authority, for the following purposes:

(A) Twenty-five million dollars (\$25,000,000) for the acquisition or restoration of public lands within the Los Angeles River Watershed, the San Gabriel River Watershed, and the San Gabriel Mountains and to provide open space, nonmotorized trails, bike paths, and other

provide open space, nonmotorized trails, bike paths, and other low-impact recreational uses and wildlife and habitat restoration and protection. Ten million dollars (\$10,000,000) shall be allocated for the Los Angeles River Watershed, and fifteen million dollars (\$15,000,000) shall be allocated for the San Gabriel River Watershed and the San Gabriel Mountains and lower Los Angeles River.

(B) Two million five hundred thousand dollars (\$2,500,000) for river parkway projects along the Kern River between the mouth of the Kern

Canyon and I-5.

(Č) One million dollars (\$1,000,000) for land acquisition in the Santa

Clarita Watershed.

- (D) Three million dollars (\$3,000,000) for watershed, riparian, and wetlands restoration along the Sacramento River in Yolo, Glenn, and Colusa Counties.
- (E) Two million dollars (\$2,000,000) for the construction of a visitor center at a state recreation area encompassing a body of water along the American River.

(3) The sum of two million dollars (\$2,000,000) to the secretary for resource conservation and urban water recycling that addresses multicounty regional recreational needs, provides habitat restoration, and enjoys joint sponsorship by multiple local agencies and nonprofit organizations in the County of Sonoma.

(4) The sum of one million one hundred thousand dollars (\$1,100,000) to the secretary, one hundred thousand dollars (\$100,000) to the secretary.

of which shall be made available to fund a community center in San Benito County, one hundred thousand dollars (\$100,000) of which shall be made available to fund a veterans park in San Benito County, five hundred thousand dollars (\$500,000) of which shall be made available to fund a community center in the City of Galt, and four hundred thousand dollars (\$400,000) of which shall be made available to fund a community center in the City of Gilroy.

(5) The sum of two million dollars (\$2,000,000) to the secretary for

Camp Arroyo in Alameda County. (6) The sum of one million dollars (\$1,000,000) to the secretary to construct a rehabilitation center for injured endangered and indigenous wild animals at the Wildhaven Center in the San Bernardino Mountains.

Article 3. State Park System Program

5096.320. The Legislature hereby recognizes that public financial resources are inadequate to meet all capital outlay needs of the state park system and that the need for the acquisition, development, restoration, rehabilitation, improvement, and protection of state park system lands and facilities has increased to the point that their continued well-being and the realization of their full public benefit is in jeopardy.

(a) The department shall annually submit to the Legislature and to the secretary a report, consisting of a prioritized listing and comparative

evaluation of needs.

(b) Projects approved by the secretary shall be forwarded by the secretary to the Director of Finance for inclusion in the Budget Bill.

(a) No later than November 1, 2001, the director shall determine the amount of funding that is necessary to complete all deferred maintenance projects within each unit of the state park system.

(b) Except as provided in subdivision (c), no proceeds of the bonds issued and sold pursuant to this chapter may be used to acquire improved property for a unit of the state park system until 75 percent of the amount determined pursuant to subdivision (a) has been appropriated, and allocated to complete deferred maintenance projects within that unit from an appropriated funding source other than the proceeds of the bonds issued and sold pursuant to this chapter.

(c) Real property may be acquired under this chapter for a unit of the state park system that does not meet the requirements of subdivision (b) only if the director finds, with respect to that unit, that a unique

ony it the director lines, with respect to that aint, that a unique opportunity is presented to acquire real property that will constitute a significant improvement of the state park system.

(d) As used in this section, "deferred maintenance project" means any project identified in the department's 2001 Deferred Maintenance Assessment that rehabilitates or repairs a facility to a safe and usable

condition for the visiting public.

5096.323. Fifty million dollars (\$50,000,000) of the funds allocated pursuant to subdivision (a) of Section 5096.310 shall be expended for the pursuant to subdivision (a) of Section 5096.310 shall be expended for the acquisition of land from willing sellers that are a high priority for both the state parks system and for habitat purposes, with priority given to projects that protect habitat for rare, threatened, or endangered species pursuant to a natural community conservation plan adopted pursuant to Chapter 10 (commencing with Section 2800) of Division 10 of the Fish and Game Code, if the acquisition of the land is conducted in and Game Code, if the acquisition of the land is conducted in conjunction with a natural community conservation plan approved by the Department of Fish and Game prior to January 1, 1999, or if the acquisition is approved by statute. Notwithstanding paragraph (2) of subdivision (a) of Section 5096.310, those land acquisitions may be for either new or existing units of the state park system.

5096.324. Funds appropriated to the department pursuant to subdivision (a) of Section 5096.310 shall be made available for the following purposes:

following purposes:

(a) The sum of fifteen million dollars (\$15,000,000) to preserve and restore a unit of the state parks system that preserves and restores cultural and historical immigration resources in northern California.

(b) The sum of two million six hundred thousand dollars (\$2,600,000) to construct visitor centers in state parks, state recreation areas, and state historic parks. The department shall give priority to projects at Chino Hills State Park and California Citrus State Historic Park

(c) Up to six hundred fifty thousand dollars (\$650,000) for playground equipment upgrades in state recreation areas.

(d) The sum of two hundred fifty thousand dollars (\$250,000) for restoration of state reserves that maintain the state flower.

(e) The sum of one million dollars (\$1,000,000) for restoration of state

(f) The sum of five million dollars (\$5,000,000) for restoration, study, (t) The sum of five million dollars (\$5,000,000) for restoration, study, and curation of paleontological, archaeological, and historical resource site protection. Priority shall be given to projects that combine curation of archaeological, paleontological, and historical resources with education and basic and applied research, and that emphasize specimens of California's extinct prehistoric plants and animals.

(g) The sum of two million seven hundred fifty thousand dollars (\$2,750,000), two million five hundred thousand dollars (\$2,500,000) of which shall be allocated for capital outlay projects at the Empire Mine.

which shall be allocated for capital outlay projects at the Empire Mine State Historic Park, and two hundred fifty thousand dollars (\$250,000) of which shall be allocated for Columbia State Historic Park.

(h) The sum of ten million dollars (\$10,000,000) for the acquisition of (h) The sum of ten million dollars (\$10,000,000) for the acquisition of lands from willing sellers of lands that are forested with redwoods or that will enhance the protection or preservation of the redwood forest ecosystem. The department shall give preference to projects where matching contributions in funding from other public agencies, private parties, or nonprofit organizations are available.

(i) Up to five hundred thousand dollars (\$500,000) to construct trails,

trailheads, and parking, and to provide nonvehicular public access between the Bear and Mendoza Ranch open space and adjacent Henry

Coe State Park.

Article 4. Grant Program 5096.331. The Legislature hereby recognizes that public financial resources are inadequate to meet all of the funding needs of local public park and recreation providers and that there is an urgent need for safe, open, and accessible local park and recreational facilities and for the increased recreational opportunities that provide positive alternatives to social problems. Accordingly, it is declared to be the policy of this state that the funds allocated pursuant to subdivisions (f) and (g) of Section 5096.310 to local agencies shall be appropriated primarily for projects that accomplish all of the following:

(a) Rehabilitate facilities at existing local parks that will provide for more efficient management and reduced operational costs. This may include grants to local agencies for the renovation of recreational facilities conveyed to local agencies resulting from the downsizing and

decommissioning of federal military installations.

(b) Develop facilities that promote positive alternatives for youth and that promote cooperation between local park and recreation service providers and youth-serving nonprofit organizations.

(c) Promote family oriented recreation, including art activities.

(d) Provide for open, safe, and accessible local park lands, facilities,

and botanical gardens.
5096.332. (a) Sixty percent of the total funds available for grants pursuant to subdivision (f) of Section 5096.310 shall be allocated to cities and to districts other than a regional park district, regional park and open-space district, or regional open-space district. Each city's and district's allocation shall be in the same ratio as the city's or district's population is to the combined total of the state's population that is included in incorporated areas and unincorporated areas within the district, except that each city or district shall be entitled to a minimum allocation of thirty thousand dollars (\$30,000). In any instance in which the boundary of a city overlaps the boundary of such a district, the population in the area of overlapping jurisdictions shall be attributed to each jurisdiction in proportion to the extent to which each operates and manages parks and recreational areas and facilities for that population. In any instance in which the boundary of a city overlaps the boundary of such a district, and in the area of overlap the city does not operate and manage parks and recreational areas and facilities, all grant funds

shall be allocated to the district.
(b) Each city and each district subject to subdivision (a) whose boundaries overlap shall develop a specific plan for allocating the grant funds in accordance with the formula specified in subdivision (a). If, by

April 1, 2001, the plan has not been agreed to by the city and district and submitted to the department, the director shall determine the allocation of the grant funds among the affected jurisdictions.

5096.333. (a) Forty percent of the total funds available for grants pursuant to subdivision (f) of Section 5096.310 shall be allocated to counties and regional park districts, regional park and open-space districts, or regional open-space districts formed pursuant to Article 3 (commencing with Section 5500) of Chapter 3.

(b) Each county's allocation under subdivision (a) shall be in the same

(b) Each county's allocation under subdivision (a) shall be in the same ratio as the county's population, except that each county shall be entitled to a minimum allocation of one hundred fifty thousand dollars (\$150,000).

(c) In any county that embraces all or part of the territory of a regional park district, regional park and open-space district, or regional open-space district, whose board of directors is not the county board of supervisors, the amount allocated to the county shall be apportioned between that district and the county in proportion to the population of the county that is included within the territory of the district and the population of the county that is outside the territory of the district.

(d) In any county that currently embraces all or a part of the territory of a regional open-space district and an authority formed pursuant to Division 26 (commencing with Section 35100), the allocation shall be

distributed between the county and these entities as follows:

(1) First, the funds shall be apportioned between the district and the county in proportion to the population of the county that is included within the territory of the district, and the proportion of the population of the county that is outside the district. The amounts resulting from this calculation shall be known as the district's share, and the county's first balance. The district's share shall be allocated to the district. The county's first balance shall be further apportioned as provided in

county's tirst balance shall be further apportioned as provided in paragraph (2).

(2) The county's first balance, as determined in accordance with paragraph (1), shall be further apportioned between the authority and the county in proportion to the population of the county that is included within the territory of the authority, and the proportion of the population of the county that is outside the authority. The amounts resulting from this calculation shall be known as the authority's share, and the county's county halance.

second balance.

(3) The authority's share shall be divided equally between the county and the authority. The county shall receive all of the county's second balance.

5096.334. Notwithstanding Section 5096.331, of the funds allocated on the basis of population pursuant to subdivision (f) of Section 5096.310 within counties with a population of five million persons or

more, not less than 75 percent of the total amount shall be available as follows

(a) Not less than 20 percent for land acquisition, construction, development, and rehabilitation of at-risk youth recreation facilities. As used in this section, "at-risk youth" means persons who have not attained the age of 21 years and are at high risk of being involved in, or are involved in, one or more of the following: gangs, juvenile delinquency, criminal activity, substance abuse, adolescent pregnancy, or school failure or dropout.

(b) Not less than 40 percent for projects within the most economically disadvantaged areas, which may include projects along river parkways, conservation corridors, and parkways along corridors of economic

significance.

(c) Not less than 10 percent for urban reforestation projects. (d) Not more than 5 percent for projects that convert publicly owned land to a neighborhood park providing open-space, recreational, cultural, and festival opportunities, if the bond proceeds do not exceed 25 percent of the total project cost and there is a 75 percent funding

Funds authorized pursuant to subdivision (e) of Section 5096.310 shall be administered by the State Office of Historic Preservation and shall be available as grants, on a competitive basis, to cities, counties, districts, local agencies formed for park purposes pursuant to a joint powers agreement between two or more local entities, and nonprofit organizations for the acquisition, development, rehabilitation, restoration, and interpretation of historical resources.

5096.336. (a) Of the funds authorized pursuant to subdivision (f) of Section 5096.310, three hundred thirty-eight million dollars (\$338,000,000) shall be available for grants to cities, counties, and districts on the basis of their populations, as determined by the department in cooperation with the Department of Finance, on the basis of the most recent verifiable census data and other population data that the department may require to be furnished by the applicant city, county, or district.

(b) Of the funds authorized pursuant to subdivision (f) of Section 5096.310, fifty million dollars (\$50,000,000) available for grants pursuant to subdivision (f) of Section 5096.310 shall be allocated to cities and districts in urbanized counties providing park and recreation services within jurisdictions of 200,000 or less in population. For purposes of this subdivision, "urbanized counties" means a county with a population of 200,000 or greater.

5096.337. (a) Funds authorized pursuant to subdivisions (h), (i), and (z) of Section 5096.310 shall be available as grants, on a competitive basis, to cities, counties, districts, local agencies formed for park purposes pursuant to a joint powers agreement as defined in subdivision

(b), and other districts, as defined in subdivision (c). (b) For purposes of this section, "local agency" means any local agency formed for park purposes pursuant to a joint powers agreement between

two or more local entities, excluding school districts. (c) For purposes of this section, "other districts" include any district

authorized to provide park, recreational, or open-space services, or a combination of those services, except a school district.

5096.338. The funds allocated pursuant to subdivision (j) of Section 5096.310 shall, upon appropriation in the annual Budget Act, be available for existing or new entities or programs designated by statute for grants to public agencies and nonprofit organizations, and for related administrative costs. At least 50 percent of the funds shall be

available for grants to local public agencies and districts. 5096.339. (a) Not less than 11 percent of the funds authorized in paragraph (1) of subdivision (l) of Section 5096.310 shall be available as grants administered by the department to cities, counties, and nonprofit organizations for the development, rehabilitation, or restoration of facilities accredited by the American Zoo and Aquarium Association (AZA) and operated by cities, counties, and nonprofit organizations, and to cities, counties, and nonprofit organizations for the development, rehabilitation, or restoration of zoos and aquariums operated by cities, counties, and nonprofit organizations, but not yet accredited by the AZA. This program shall be known, and may be cited, as the Dr. Paul Chaffee

Inis program shall be known, and may be cited, as the Dr. Paul Chaitee Zoological Program. Allocation in awarding grants pursuant to this section shall be in accordance with the following schedule:

(1) Individual grants of up to one million dollars (\$1,000,000), or an amount to be determined by dividing 95 percent of the total zoo and aquarium funds available pursuant to this subdivision by the number of AZA accredited institutions at the time of enactment of this section, shall

he made available to zoos and aquariums that are AZA accredited.

(2) Not less than 20 percent or two million dollars (\$2,000,000), whichever is greater, of the funds available pursuant to this subdivision shall be reserved for institutions with annual operating budgets of less

than one million dollars (\$1,000,000).

(3) Not more than 5 percent of the total funds available pursuant to this subdivision, shall be made available as grants to zoos and aquariums that have initiated the AZA accreditation process but are not yet accredited at the time of the enactment of this section. Grants awarded under this subdivision shall be dedicated to projects which will enhance the institution's ability to meet standards of AZA accreditation.

(4) Not more than 5 percent of the total funds available pursuant to this subdivision shall be granted for publicly owned or nonprofit zoos and wildlife centers that may not be accredited, but that care for animals that have been injured or abandoned and that cannot be returned to the wild. To be eligible for this portion of those funds, applicants shall demonstrate that they serve a regional area, foster the environmental relationships of animals within that region, and operate outreach and onsite programs communicating those objectives to the

(b) At least ten million dollars (\$10,000,000) of the funds allocate pursuant to paragraph (1) of subdivision (1) of Section 5096.310 shall be provided to the California Science Center for implementation of the Exposition Master Plan. Three million dollars (\$3,000,000) of this amount shall be made available to the California African-American Museum for completion of its education and visitor facility in Exposition Park and seven million dollars (\$7,000,000) of this amount shall be

made available for the California Science Center School.

(c) Not less than five hundred thousand dollars (\$500,000) of the funds allocated pursuant to paragraph (1) of subdivision (1) of Section 5096.310 shall be available as grants for facilities for education programs focused on the National Marine Sanctuaries along California's coast.

(d) Not less than forty-four million seven hundred fifty thousand dollars (\$44,750,000) of the funds allocated pursuant to paragraph (1) of subdivision (1) of Section 5096.310 shall be made available for the

following purposes:

(1) At least ten million dollars (\$10,000,000) shall be provided to the

Discovery Science Center in Santa Ana for capital improvement.
(2) At least ten million dollars (\$10,000,000) shall be provided to the California Academy of the Sciences for capital improvement projects.
(3) At least two million dollars (\$2,000,000) shall be provided toward

(3) At least two million dollars (\$2,000,000) shall be provided toward the creation of the Delta Science Center to carry out significant marine and delta aquatic education and interpretive programs.

(4) At least fifteen million dollars (\$15,000,000) shall be provided to the Alliance of Redding Museums for capital improvements for the Turtle Bay-Museums and the Arboretum on the River.

(5) An individual grant of four million two hundred fifty thousand dollars (\$4 250,000) shall be made to the California Division of Fairs

dollars (\$4,250,000) shall be made to the California Division of Fairs and Expositions of the Department of Food and Agriculture for capital outlay to assist with an approved contract entered into on or before January 1, 2000, for an exposition or state fair relocation in any county with a population greater than 5,000,000.

(6) The sum of three million five hundred thousand dollars (\$3,500,000) to enhance the two-acre historical exhibit at the Kern

County Museum.

5096.340. (a) Not less than 11 percent of the funds authorized in paragraph (1) of subdivision (l) of Section 5096.310 shall be available as grants on a competitive basis to cities, counties, and nonprofit organizations for the development or rehabilitation of real property consisting of urban recreational and cultural centers, museums, and facilities for wildlife education or environmental education.

(b) To be eligible for funding, a project shall initially be nominated by a Member of the Legislature for study by the department. The department shall study each project so nominated and, prior to the April 1 preceding the fiscal year in which funds are proposed to be appropriated, shall submit to the Legislature a prioritized listing and comparative evaluation of all projects nominated prior to the preceding

July 1. (c) In establishing priorities of projects, the department shall consider any favorable project characteristics, including, but not limited to, all of

(1) The project will interpret one or more important California historical, cultural, economic, or resource themes or an important historical, cultural, economic, technological, or resource theme in a major region of California. Higher priority shall be assigned to projects whose themes are not interpreted in any existing museum or have demonstrable deficiencies in their presentation in an existing museum.
(2) The project is proposed to be operated on lands that are already in

public ownership or on lands that will be acquired and used for the

paone ownership of on failus that will be acquired and used for the project in conjunction with adjoining public lands.

(3) Projects that are closely related geographically to the resources, activity, structure, place, or collection of objects to be interpreted, and are close to population centers and access routes.

(4) Projects that are in, or close to, population centers or are adjacent to, or readily served by, a state highway or other mode of public

transportation.

(5) Projects for which there are commitments, or the serious likelihood of commitments, of funds or the donation of land or other property suitable for the project.

(d) The department shall annually forward a list of the highest priority projects to the Department of Finance for inclusion in the Budget Bill.

(e) An application for a grant for a cooperative museum project shall be submitted jointly by the city, county, or other public agency, an

institute of higher learning, or a nonprofit organization that cooperatively is operating, or will operate, the project.

5096.341. (a) The director shall prepare and adopt criteria and procedures for evaluating applications for grants allocated pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.310. Individual applications for funds shall be submitted to the department for approval as to their conformity with the requirements of this chapter. The application shall be accompanied by certification from the planning agency of the applicant that the project for which the grant is requested is consistent with the park and recreation element of the applicable city or county general plan or the district park and recreation plan, as the case may be, and will satisfy a high priority need. To utilize available grant funds as effectively as possible, overlapping or adjoining jurisdictions are encouraged to combine projects and submit a joint

(b) Any applicant may allocate all or a portion of its per capita share

for a regional or state project.

(c) The director shall annually forward a statement of the total amount to be appropriated in each fiscal year for projects approved for grants pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.310 to the Director of Finance for inclusion in the Budget Bill. A list of eligible jurisdictions and the amount of grant funds to be allocated to each shall also be made available by the department.

(d) (1) Funds appropriated for grants pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.310 shall be encumbered by the recipient within three years from the date that the appropriation became effective. Regardless of the date of encumbrance of the granted funds, the recipient is expected to complete all funded projects within eight years of

the effective date of the appropriation.

the effective date of the appropriation.

(2) Commencing with the Budget Bill for the 2009–10 fiscal year, any grant funds appropriated pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.310 that have not been expended by the grantee shall revert to the fund and be available for appropriation by the Legislature for one or more of the categories specified in Section 5096.310 that the Legislature determines to be of the highest priority statewide.

5096.342. (a) Grant funds appropriated pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.310 may be expended by the grantee only for projects on lands owned by, or subject to a lease or other interest held by, the grantee.

(b) If a grant applicant does not have fee title to the lands the

(b) If a grant applicant does not have fee title to the lands, the applicant shall demonstrate to the satisfaction of the department that the proposed project will provide public benefits that are commensurate with the type and duration of the interest in land that is held by the applicant.

5096.343. (a) Except as provided in subdivision (c), no grant funds authorized pursuant to subdivisions (f), (g), (h), (i), and (l) of Section 5096.343. 5096.310 may be disbursed unless the applicant has agreed, in writing,

to both of the following:

(1) To maintain and operate the property funded pursuant to this chapter for a period that is commensurate with the type of project and the proportion of state funds and local matching funds or property allocated to the capital costs of the project. With the approval of the department, the grantee, or the grantee's successor in interest in the property, may transfer the responsibility to maintain and operate the property in accordance with this section.

(2) To use the property only for the purposes for which the grant was made and to make no other use or sale or other disposition of the property, except as authorized by specific act of the Legislature.

(b) The agreements specified in subdivision (a) shall not prevent the transfer of the property from the applicant to a public agency, if the successor public agency assumes the obligations imposed by those

(c) If the use of the property is changed to a use that is not permitted by the category from which the grant funds were appropriated, or if the property is sold or otherwise disposed of, an amount equal to (1) the amount of the grant, (2) the fair market value of the real property, or (3) the proceeds from the sale or other disposition, whichever is greater, shall be used by the grantee for a purpose authorized by that category, pursuant to agreement with the department as specified in subdivision (a), or shall be reimbursed to the fund and be available for appropriation by the Legislature only for a purpose authorized by that category. If the property sold or otherwise disposed of is less than the entire interest in the property funded with the grant, an amount equal to either the proceeds from the sale or other disposition of the interest or the fair market value of the interest sold or otherwise disposed of, whichever tair market value of the interest sold or otherwise disposed of, whichever is greater, shall be used by the grantee for a purpose authorized by the category from which the funds were appropriated, pursuant to agreement with the department as specified in subdivision (a), or shall be reimbursed to the fund and be available for appropriation by the Legislature only for a use authorized by that category.

5096.344. All grants, gifts, devises, or bequests to the state, that are conditioned upon being used for park, conservation, recreational, agricultural, or other such purposes, may be accepted and received on behalf of the state by the appropriate departmental director with the

behalf of the state by the appropriate departmental director, with the

approval of the Director of Finance, and those grants, gifts, devises, or bequests may be available, upon appropriation by the Legislature, for

expenditure for the purposes specified in Section 5096.310.

5096.345. Except for funds continuously appropriated by this super an appropriation is made.

Article 4.5. Clean Air Improvement Program 5096.346. (a) In allocating funds pursuant to subdivision (u) of Section 5096.310, the Department of Forestry and Fire Protection shall give preference to the planting of trees that provide greater air quality benefits and to urban forestry projects that provide greater energy conservation benefits.

(b) The Department of Forestry and Fire Protection shall consult with the State Air Resources Board in developing guidelines for the allocation of grant funds pursuant to subdivision (u) of Section 5096.310 that

promote air quality benefits.

(c) State and local agencies shall consider potential air quality benefits when allocating funds received pursuant to this chapter:

Article 4.6. Sierra Nevada-Cascade Mountain Region

(a) The Legislature hereby finds and declares that the Sierra Nevada and Cascade Mountain Region constitutes a unique and important environmental, anthropological, cultural, scientific, educational, recreational, scenic, water, watershed, and wildlife resource that should be held in trust for the enjoyment of, and appreciated by,

that should be held in trust for the enjoyment of, and appreciated by, present and future generations.

(b) The secretary shall administer grants to the Sierra Nevada-Cascade Program to assist local governments, agencies, districts, and nonprofit organizations working in collaboration with those local governments, agencies, and districts to plan, create, and conserve the Sierra-Cascade natural ecosystem. The secretary shall make find the secretary shall be a compatitive basic for all of the following make funds available on a competitive basis for all of the following

activities:

- (1) The acquisition and restoration of riparian habitat in accordance with Sections 7048 and 78682.2 of the Water Code to improve water quality, and to protect, restore, or rehabilitate watersheds, streams, wetlands, or other aquatic habitat.
- (2) Capital improvement projects that provide park and recreational opportunities.
- (3) Access to trails and public lands, in accordance with Article 6 (commencing with Section 5070) of Chapter 1 of Division 5.

- (4) Acquisition of park lands or recreational facilities. (c) The secretary shall give priority to fund up to two million dollars (\$2,000,000) for Commons Beach improvements on properties owned or administered by local agencies in the Lake Tahoe area, that will provide improved lake access, bicycle and pedestrian trail linkages, and interpretative facilities.
- (d) The secretary may provide the following capital outlay grants: (1) Five hundred thousand dollars (\$500,000) for capital outlay to an incorporated city all or part of the territory of which is located within five miles of the boundary line between San Joaquin County and Sacramento County

(2) Two hundred fifty thousand dollars (\$250,000) to the department for the renovation of a state historical point of interest near the intersection of Jack Tone Road and State Highway 88.

(e) For the purposes of this article, the Sierra Nevada-Cascade Mountain Region includes those portions of Fresno County, Kern County, Stanislaus County, and Tulare County, and counties with populations of less than 250,000 as of the 1990 United States Census, that are located in the mountains, the foothills, and the area adjacent to the geologic formations of the Sierra Nevada and Cascade mountain ranges.

Article 4.7. Murray-Hayden Urban Parks and Youth Šervice Program

5096.348. (a) Notwithstanding any other provision of this chapter, funds allocated pursuant to subdivision (j) of Section 5096.310 shall be allocated, upon appropriation by the Legislature, for parks, park facilities, or environmental youth service centers that are within the immediate proximity of a neighborhood that has been identified by the department as having a critical lack of park or open-space lands or deteriorated park facilities, that are in an area of significant poverty and unemployment, and that have a shortage of services for youth.

residents and at-risk youth.

(b) (1) Fifty percent of the funds allocated pursuant to subdivision (j) of Section 5096.310 shall be made available on a competitive basis to heavily urbanized counties and cities or to nonprofit organizations or park districts in those counties and cities, in compliance with ofsubdivision matching requirements (a) and the

Roberti-Z'berg-Harris Urban Open-Space and Recreation Program Act (Chapter 3.2 (commencing with Section 5620).

(2) No more than 10 percent of the amounts made available pursuant to paragraph (1) shall be allocated to fund grants pursuant to Chapter 2.5 (commencing with Section 990) of Part 1 of Division 2 of the Welfare and Institutions Code, at least 50 percent of which shall be granted to youth service organizations eligible for tax-exempt status pursuant to Section 501(c)(3) of the Internal Revenue Code that are chartered by a national youth service organization.

Article 5. Wildlife Program

5096.350. (a) Funds appropriated pursuant to subdivision (m) of Section 5096.310 shall be available for expenditure by the Wildlife Conservation Board for the acquisition, development, rehabilitation, restoration, and protection of real property benefiting fish and wildlife, for the acquisition, restoration, or protection of habitat that promotes recovery of threatened, endangered, or fully protected species, maintains the genetic integrity of wildlife populations, and serves as corridors linking otherwise separate habitat to prevent habitat fragmentation, and for grants and related state administrative costs pursuant to the Wildlife Conservation Law of 1947 (Chapter 4 (commencing with Section 1300) of Division 2 of the Fish and Game Code), for the following

(1) Ten million dollars (\$10,000,000) for the acquisition or restoration

of wetland habitat, as follows:

(A) Five million dollars (\$5,000,000) for the acquisition, preservation, restoration, and establishment, or any combination thereof, of habitat for waterfowl or other wetlands-associated wildlife, as provided for in the Central Valley Habitat Joint Venture Component of the North American Waterfowl Management Plan and the Inland Wetlands Conservation Program, notwithstanding Section 711 of the Fish and Game Code. Preference shall be given to projects involving the acquisition of perpetual conservation easements; habitat development projects on lands which will be managed primarily as waterfowl habitat in perpetuity; waterfowl habitat development projects on agricultural lands; the reduction of fishery impacts resulting from supply diversions that have a direct benefit to wetlands and waterfowl habitat; or programs to establish permanent buffer areas, including, but not limited to, agricultural lands that are necessary to preserve the acreage and habitat values of existing wetlands.

(B) Five million dollars (\$5,000,000) for the acquisition, development, restoration, and protection of wetlands and adjacent lands, or any combination thereof, located outside the Sacramento-San Joaquin

(2) Ten million dollars (\$10,000,000) for the development, acquisition from a willing seller, or restoration of riparian habitat and watershed

conservation programs.

(3) Forty-five million dollars (\$45,000,000), upon appropriation by the Legislature, for the restoration, or acquisition from a willing seller, of habitat for threatened and endangered species or for the purpose of promoting the recovery of those species. Five million dollars (\$5,000,000) of that amount shall be for the acquisition of property along the central coast containing coastal terrace prairie, federally listed spineflower, state listed San Francisco popcorn flower, and candidates for federal listing including ohlone tiger beetle and opler's longhorned moth. No funds may be expended pursuant to this paragraph for the acquisition of real property or other actions taken pursuant to Chapter 10 (commencing with Section 2800) of the Fish and Game Code.

(4) Thirteen million dollars (\$13,000,000) for the acquisition from a willing seller, or restoration of forest lands, including, but not limited to, ancient redwoods and oak woodlands. Not more than five million dollars (\$5,000,000) of this amount shall be expended on the federal Legacy Forest Program (16 U.S.C. Sec. 2103) to meet federal matching requirements and not less than five million dollars (\$5,000,000) of this amount shall be allocated for the preservation of oak woodlands. Not more than five million dollars (\$5,000,000) of this amount shall be expended on the federal Legacy Forest Program (16 U.S.C. Sec. 2103) to meet federal matching requirements and not less than five million dollars (\$5,000,000) of this amount shall be allocated for the

preservation of oak woodlands.

(5) Eighty-two million five hundred thousand dollars (\$82,500,000). upon appropriation by the Legislature, to match funds contributed by restoration, or protection of habitat or habitat corridors that promote the recovery of threatened, endangered, or fully protected species. Projects recovery of threatened, endangered, or fully protected species. Projects funded pursuant to this paragraph may include restoration projects authorized pursuant to Public Law 105-372, the Salton Sea Reclamation Act of 1998. The board shall require matching contributions of funds, real property, or other resources from other public agencies, private parties, or nonprofit organizations, at a level designed to obtain the maximum conservation benefits to wildlife and wildlife habitat. No funds may be expended pursuant to this paragraph. wildlife habitat. No funds may be expended pursuant to this paragraph

for the acquisition of real property or other actions taken pursuant to Chapter 10 (commencing with Section 2800) of the Fish and Game Code.

(6) One hundred million dollars (\$100,000,000), upon appropriation by the Legislature, for the purpose of funding the acquisition of real property subject to a natural community conservation plan adopted pursuant to Chapter 10 (commencing with Section 2800) of the Fish and Game Code, if the acquisition of the real property is conducted in conjunction with a natural community conservation plan approved by the Department of Fish and Game prior to January 1, 1999, or if the acquisition is approved by statute. (7) Five million dollars (\$5,000,000) for environmental restoration

projects for the following purposes approved pursuant to the Salton Sea Restoration Project authorized by Public Law 105-372, the Salton Sea Reclamation Act of 1998, and identified in the Final Environmental

Impact Statement of the Salton Sea Restoration Project:

(A) Reduce and stabilize the overall salinity of the Salton Sea.

(B) Stabilize the surface elevation of the Salton Sea.

- (C) Reclaim, in the long term, healthy fish and wildlife resources and their habitats.
- (D) Enhance the potential for recreational uses of the Salton Sea. (b) Not more than 5 percent of the funds authorized for expenditure by this section may be used for public access and wildlife-oriented public

Article 6. Lake Tahoe Program

5096.351. (a) The Legislature has recognized the need to protect and Planning Agency has prepared an Environmental Improvement Program that outlines a capital outlay approach to help achieve environmental thresholds in the Lake Tahoe Basin, which allocates funding responsibilities over the first 10 years of the program in the program of program in the program in the program of program of program in the program of program of program of program in the program of pro amounts of approximately two hundred seventy-four million dollars (\$274,000,000) to the State of California, two hundred ninety-seven million dollars (\$297,000,000) to the federal government, eighty-two million dollars (\$82,000,000) to the State of Nevada, one hundred one million dollars (\$101,000,000) to local governments, and one hundred fifty-three million dollars (\$153,000,000) to the private sector.

(b) Funds allocated pursuant to subdivision (n) of Section 5096.310 shall be available for expenditure for the development, restoration, acquisition from a willing seller, and enhancement of real property, by the California Tahoe Conservancy within the Lake Tahoe region pursuant to Title 7.42 (commencing with Section 66905) of the Government Code for the following purposes:

(1) Protecting the natural environment through preservation of environmentally sensitive lands, soil erosion control, restoration or enhancement of watershed lands, and restoration or enhancement of streams and other natural areas.

(2) Providing public access and public recreation opportunities.
(3) Enhancing and restoring wildlife areas.
(c) The provision of these funds is to meet applicable state responsibilities pursuant to the Tahoe Regional Planning Agency's

Environmental Improvement Program.

(d) The allocation of these funds has been made in the expectation that the federal government, the State of Nevada, local jurisdictions, and the private sector will fulfill their respective obligations pursuant to the Environmental Improvement Program. The secretary shall report annually to the Legislature on the progress of the development and implementation of the Environmental Improvement Program, and the provision of these funds may be restricted in the event that the parties are found to be making inadequate progress or are not making good faith efforts towards fulfilling their respective obligations.

Article 7. Coastal Protection Program

5096.352. Funds allocated pursuant to subdivision (o) of Section 5096.310 shall be available for expenditure by the State Coastal Conservancy pursuant to Division 21 (commencing with Section 31000) for the acquisition from a willing seller, preservation, restoration, and enhancement of real property or an interest in real property in coastal areas and watersheds within its jurisdiction and the development of public use facilities in those areas in accordance with the following schedule:

(a) Twenty-five million dollars (\$25,000,000) for projects funded pursuant to the San Francisco Bay Area Conservancy Program established pursuant to Chapter 4.5 (commencing with Section 31160) of

Division 21

(b) (1) Twenty-five million dollars (\$25,000,000) shall be made available to the Santa Monica Bay Restoration Project to fund grants to public entities and nonprofit organizations to implement storm water public entities and nonprofit organizations to implement storm water and urban runoff pollution prevention programs, habitat restoration, and other priority actions specified in the Santa Monica Restoration Plan. The Santa Monica Bay Watershed Council shall determine project eligibility and establish grant priority.

(2) The Santa Monica Bay Watershed Council or the State Coastal Conservancy may require the grant recipient to provide a portion of matching funds for any funding received. The council or the state

conservancy may use the funds as matching funds for federal or other grant funding.

(c) Sixty-four million two hundred thousand dollars (\$64,200,000) of the funds available may be expended by the State Coastal Conservancy directly or as grants to government entities and nonprofit organizations for the purposes of Division 21 (commencing with Section 31000), and for the following and related purposes, including, but not limited to, the acquisition, enhancement, restoration, protection, and development of coastal resources, beaches, waterfronts, and public accessways in accordance with the following schedule:

(1) An amount not to exceed three million dollars (\$3,000,000) may be (1) All amount not to exceed three million dollars (\$3,000,000) may be expended on regional approaches to reduce beach erosion. Up to thirteen million dollars (\$13,000,000) shall be made available for the restoration and protection of the Upper Newport Bay Ecological Reserve.

(2) At least fifteen million dollars (\$15,000,000) shall be expended in coastal areas north of the Gualala River.

(3) At least twenty five million dollars (\$25,000,000) shall be

(3) At least twenty-five million dollars (\$25,000,000) shall be expended within Santa Cruz, Monterey, San Luis Obispo, or Santa Barbara Counties. One million dollars (\$1,000,000) shall be allocated to the City of Monterey to fund public access and open space along the waterfact for the Windows of the Park.

waterfront for the Window on the Bay.

(4) At least five million dollars (\$5,000,000) shall be expended on completion of the Coastal Trail.

(5) Two million dollars (\$2,000,000) shall be dedicated to projects for the Guadalupe River Trail and the San Francisco Bay Ridge Trail.

(d) Twenty-two million dollars (\$22,000,000) may be expended by the State Coastal Concervages directly or as grants to government entities. State Coastal Conservancy directly or as grants to government entities and nonprofit organizations consistent with Division 21 (commencing with Section 31000), and for administrative costs in connection therewith, for the acquisition, development, rehabilitation, restoration, enhancement, and protection of real property, or other actions that benefit fish and wildlife. At least ten million dollars (\$10,000,000) of those funds shall be expended in coastal areas north of the Gualala River. Eight hundred thousand dollars (\$800,000) shall be spent to restore the arroyo chub, partially armored stickleback, and southern steelhead fisheries to their native creeks of San Mateo Creek, and its tributary Devil Canyon Creek, and San Onofre Creek located in San

(e) Twenty-five million dollars (\$25,000,000) shall be available, upon appropriation by the Legislature, to the State Coastal Conservancy and the Department of Fish and Game for direct expenditure and for grants to public agencies and nonprofit organizations to protect, restore, acquire, and enhance habitat for salmon. These funds may be used to

match federal funding available for those purposes. (f) Twenty-five million dollars (\$25,000,000) of the funds shall be allocated to acquire, protect, and restore wetlands projects that are a minimum of 400 acres in size in any county with a population greater than 5,000,000.

(g) Twelve million five hundred thousand dollars (\$12,500,000) shall be allocated to acquire land needed to connect important coastal watershed and scenic areas in the Laguna Coast Wilderness Park.

Article 8. Mountain Resource Program

5096.353. Funds allocated pursuant to subdivision (p) of Section Conservancy for capital outlay and grants for the acquisition from a willing seller, enhancement, and restoration of natural lands, improvement of public recreation facilities, and for grants to local agencies and nonprofit organizations to increase access to parks and recreational opportunities for underserved urban communities, in accordance with the following schedule:

Thirty-five million dollars (\$35,000,000) to acquire, improve, or restore park, wildlife, or natural areas, including areas near or adjacent to units of the state park system wherever such units may be situated within a local jurisdiction within the Santa Monica Mountains Zone or Rim of the Valley Trail Corridor.

5096.354. Funds allocated pursuant to subdivision (q) of Section 5096.310 shall be available to the Coachella Valley Mountains Conservancy for expenditure for the acquisition, development, enhancement, and protection of land, and for administrative costs incurred in connection therewith, in accordance with Division 23.5 (commencing with Section 33500).

Article 9. San Joaquin River Program

5096.355. Funds allocated pursuant to subdivision (r) of Section 5096.310 shall be available to the San Joaquin River Conservancy for expenditure of the acquisition, development, enhancement, and protection of land, and for administrative costs incurred in connection therewith, in accordance with Division 22.5 (commencing with Section 32500).

Article 10. Agriculture Program

5096.356. (a) Funds allocated pursuant to subdivision (t) of Section 5096.310 shall be available to the Department of Conservation for grants, on a competitive basis, to state and local agencies and nonprofit organizations for farmland protection and administration of the

Agricultural Land Stewardship Program Act of 1995 (Division 10.2 (commencing with Section 10200)), or its successor program. This purpose shall include, but not be limited to, the placement of improvements and acquisition of agricultural conservation easements and other interests in land pursuant to the Agricultural Land

(b) At least 20 percent of the funds allocated pursuant to subdivision (t) of Section 5096.310 shall be available for projects that preserve agricultural lands and protect water quality in the counties that serve

the San Pablo Bay.

Article 11. Fish and Game Program

5096.357. (a) Funds allocated pursuant to paragraph (1) of subdivision (v) of Section 5096.310 shall be available to the Department of Fish and Game for the development, enhancement, restoration, and preservation of land pursuant to Sections 1580 and 10503 of, and subdivision (b) of Section 1525 of, the Fish and Game Code. The provision of these funds shall be in accordance with an expenditure plan developed by the Department of Fish and Game and approved by the Department of Finance.

Department of Finance.

(b) Funds allocated pursuant to paragraph (2) of subdivision (v) of Section 5096.310 shall be made available to the Department of Fish and Game for the exclusive purpose of acquiring habitat preservation and enhancement agreements on private wetlands pursuant to the California Waterfowl Habitat Program—Phase II and administrative costs incurred in connection therewith. Expenditure of those funds shall be consistent with the purposes identified in Section 3702 of the Fish and consistent with the purposes identified in Section 3702 of the Fish and

Game Code.

Article 12. California Indian Tribe Participation

5096.358. To the extent funds authorized pursuant to this chapter are available for competitive grants to local government entities, federally recognized California Indian tribes may apply for those grants, the tribe's application shall be considered on its merits, and the tribes shall expend any funds received for the purpose authorized by this chapter for which the funds are made available.

Article 13. Fiscal Provisions

5096.360. Bonds in the total amount of two billion one hundred million dollars (\$2,100,000,000), not including the amount of any refunding bonds issued in accordance with Section 5096.370, or so much thereof as is necessary, may be issued and sold to provide a fund to be used for carrying out the purposes set forth in Section 5096.310 and to be used to reimburse the General Obligation Bond Expense Revolving Fund pursuant to Section 16724.5 of the Government Code. The bonds, when sold, shall be and constitute a valid and binding obligation of the State of California, and the full faith and credit of the State of California is hereby pledged for the punctual payment of the principal of, and interest on, the bonds as the principal and interest become due and payable. Pursuant to this section, the Treasurer shall sell the bonds authorized by the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (the Villaraigosa-Keeley Act) Finance Committee created pursuant to subdivision (a) of Section 5096.362 at any different times that are necessary to service expenditures appropriated pursuant

to this chapter
5096.361. The bonds authorized by this chapter shall be prepared,
executed, issued, sold, paid, and redeemed as provided in the State
General Obligation Bond Law (Chapter 4 (commencing with Section
16720) of Part 3 of Division 4 of Title 2 of the Government Code), and all of the provisions of that law apply to the bonds and to this chapter and are hereby incorporated in this chapter as though set forth in full in this

chapter.

chapter. 5096.362. (a) Solely for the purpose of authorizing the issuance and sale, pursuant to the State General Obligation Bond Law, of the bonds authorized by this chapter, the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Finance Committee is hereby created. For purposes of this chapter, the Safe Neighborhood Parks, Clean Water, Clean Air, and Coastal Protection (Villaraigosa-Keeley Act) Finance Committee is "the committee" as that term is used in the State General Obligation Bond Law. The committee consists of the Controller, the Director of Finance, and the Treasurer, or their designated representatives. The Treasurer shall serve as chairperson of the committee. chairperson of the committee. A majority of the committee may act for the committee.

(b) For purposes of the State General Obligation Bond Law, the

secretary is designated the "board."

The committee shall determine whether or not it is 5096.363. necessary or desirable to issue bonds authorized pursuant to this chapter to carry out Section 5096.310 and, if so, the amount of bonds to be issued and sold. Successive issues of bonds may be authorized and sold to carry out those actions progressively, and it is not necessary that all of the bonds authorized to be issued be sold at any one time.

5096.364. There shall be collected each year and in the same manner and at the same time as other state revenue is collected, in addition to the ordinary revenues of the state, a sum in an amount required to pay the principal of, and interest on, the bonds maturing each year. It is the duty of all officers charged by law with any duty in regard to the collection of the revenue to do and perform each and every act which is necessary to collect that additional sum.

5096.365. Notwithstanding Section 13340 of the Government Code, there is hereby appropriated from the General Fund in the State Treasury, for the purposes of this chapter, an amount that will equal the

total of the following:

(a) The sum annually necessary to pay the principal of, and interest on, bonds issued and sold pursuant to this chapter, as the principal and interest become due and payable.

(b) The sum necessary to carry out Section 5096.366, appropriated

without regard to fiscal years.

5096.366. For purposes of carrying out this chapter, the Director of Finance may authorize the withdrawal from the General Fund of an amount or amounts not to exceed the amount of the unsold bonds that have been authorized to be sold for the purpose of carrying out this chapter. Any amount withdrawn shall be deposited in the fund. Any money made available under this section shall be returned to the General Fund from proceeds received from the sale of bonds for the purpose of carrying out this chapter.

5096.367. Pursuant to Chapter 4 (commencing with Section 16720) of Part 3 of Division 4 of Title 2 of the Government Code, the cost of bond issuance shall be paid out of the bond proceeds. These costs shall be shared proportionally by each program funded through this bond act.

5096.367.5. Actual costs incurred in connection with administering rograms authorized under the categories specified in Section 5096.310

shall be paid from the funds authorized by this act. 5096.368. The secretary may request the Pooled Money Investment Board to make a loan from the Pooled Money Investment Account, including other authorized forms of interim financing that include, but are not limited to, commercial paper, in accordance with Section 16312 of the Government Code, for purposes of carrying out this chapter. The amount of the request shall not exceed the amount of the unsold bonds that the committee, by resolution, has authorized to be sold for the purpose of carrying out this chapter. The secretary shall execute any documents required by the Pooled Money Investment Board to obtain and repay the loan. Any amounts loaned shall be deposited in the fund to be allocated by the board in accordance with this chapter.

5096.369. All money deposited in the fund that is derived from premium and accrued interest on bonds sold shall be reserved in the fund and shall be available for transfer to the General Fund as a credit

to expenditures for bond interest.

to expenditures for bond interest.
5096.370. The bonds may be refunded in accordance with Article 6
(commencing with Section 16780) of Chapter 4 of Part 3 of Division 4 of
Title 2 of the Government Code, which is a part of the State General
Obligation Bond Law. Approval by the voters of the state of the issuance
of the bonds described in this chapter includes the approval of the
issuance of any bonds to refund any bonds originally issued under this

chapter or any previously issued refunding bonds.

5096.371. Notwithstanding any provision of this chapter or the State
General Obligation Bond Law, if the Treasurer sells bonds pursuant to
this chapter that include a bond counsel opinion to the effect that the interest on the bonds is excluded from gross income for federal tax purposes, subject to designated conditions, the Treasurer may maintain separate accounts for the investment of bond proceeds and the investment earnings on those proceeds. The Treasurer may use or direct the use of those proceeds or earnings to pay any rebate, penalty, or other payment required under federal law or to take any other action with respect to the investment and use of bond proceeds required or desirable under federal law to maintain the tax-exempt status of those bonds and to obtain any other advantage under federal law on behalf of the funds of this state.

5096.372. (a) The Legislature hereby finds and declares that, inasmuch as the proceeds from the sale of bonds authorized by this chapter are not "proceeds of taxes" as that term is used in Article XIII B of the California Constitution, the disbursement of these proceeds is not subject to the limitations imposed by that article.

(b) Funds provided pursuant to this chapter, and any appropriation or transfer of those funds, shall not be deemed to be a transfer of funds for the purposes of Chapter 9 (commencing with Section 2780) of Division 3 of the Fish and Game Code.

Proposition 13: Text of Proposed Law

This law proposed by Assembly Bill 1584 of the 1999–2000 Regular Session (Chapter 725, Statutes of 1999) is submitted to the people in

accordance with the provisions of Article XVI of the California Constitution.

P2000

This proposed law amends, adds, adds and repeals, and repeals and adds sections to the Water Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SECTION 1. Division 26 (commencing with Section 79000) is added to the Water Code, to read:

DIVISION 26. SAFE DRINKING WATER, CLEAN WATER, WATERSHED PROTECTION, AND FLOOD PROTECTION ACT CHAPTER 1. SHORT TITLE

79000. This division shall be known and may be cited as the Costa-Machado Water Act of 2000.

CHAPTER 2. **DEFINITIONS**

Unless the context otherwise requires, the definitions set forth in this chapter govern the construction of this division.
79006. "Bay-delta" means the San Francisco Bay/Sacramento-San

Joaquin Delta Estuary.

"Board" means the State Water Resources Control Board.

79008. "CALFED" refers to the consortium of state and federal agencies with management and regulatory responsibilities in the bay-delta that are developing a long-term solution to water management, environmental, and other problems in the bay-delta watershed.

79009. "Clean Water Act" means the federal Clean Water Act (33)

U.S.C. Sec. 1251 et seq.), and includes any amendments thereto. 79010. "Committee" means the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Finance Committee created by Section 79212. 79011. "Delta

"Delta" means the Sacramento-San Joaquin Delta.

79012 "Department" means the Department of Water Resources.

79013. "Fund" means the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund created by Section 79019.

Chapter 3. Safe Drinking Water, Clean Water, Watershed

Protection, and Flood Protection Bond Fund The proceeds of bonds issued and sold pursuant to this division shall be deposited in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund, which is hereby created.

Safe Drinking Water Program Article 1. Definitions

79020. Unless the context otherwise requires, the following

definitions govern the construction of this chapter.
(a) "Federal act" means the federal Safe Drinking Water Act (42 U.S.C. Sec. 300f et seq.), and includes any amendments thereto.

(b) "State department" means the State Department of Health

Services.

(c) "Supplier" means any person, partnership, corporation, association, public agency, or other entity, including any Indian tribe having a federally recognized governing body carrying out substantial governmental duties in and powers over any area, that owns or operates a public water system.

Article 2. Safe Drinking Water State Revolving Fund 79021. The sum of seventy million dollars (\$70,000,000) is hereby transferred from the fund to the Safe Drinking Water State Revolving Fund created by Section 116760.30 of the Health and Safety Code.

Article 3. Safe Drinking Water Program
(a) The money transferred to the Safe Drinking Water State Revolving Fund pursuant to Section 79021, except as otherwise provided in Sections 79022.7 and 79025, shall be used by the state department for loans and grants to suppliers for the purposes of undertaking infrastructure improvements and related actions to meet safe drinking water standards, in accordance with the Safe Drinking Water State Revolving Fund Law of 1997 (Chapter 4.5 (commencing with Section 116760) of Part 12 of Division 104 of the Health and Safety Code).

(b) A supplier that is eligible for grants under Section 300j-12(i) of the federal act (42 U.S.C. Sec. 1452(i)) may concurrently make application for funds annually appropriated under the federal act and for bond proceeds made available under this chapter. The state department shall proceeds made available under this chapter. The state department snau not place a public water system on the priority list for project funding or enter into a contract and award a grant or loan if a supplier has previously received a grant for public water system expenditure for the same project under Section 300j-12(i) of the federal act (42 U.S.C. Sec. 1452(i)) or if the supplier does not have a public water system permit pursuant to Section 116525 of the Health and Safety Code. The state department may place a public water system on the priority list for funding if a supplier has not otherwise received a letter of commitment funding if a supplier has not otherwise received a letter of commitment to make a grant from the Administrator of the Environmental Protection Agency after 180 days from the date of the original submission of an application for a grant under Section 300j-12(i) of the federal act (42 S.C. Sec. 1452(i)). (c) The Legislature finds and declares that Indian tribes shall be

encouraged to cooperate with an adjacent public water system to

determine whether the delivery of water from the public water system to the Indian tribe would be feasible andcost-effective in comparison to the improvement of a public water system owned or operated by the Indian tribe. The determination of feasibility shall include an assessment of whether the tribal water supplier possesses adequate financial, managerial, and technical capability to ensure the delivery of pure, wholesome, potable water to consumers. The Legislature further finds and declares that public water suppliers shall be encouraged to investigate opportunities for Indian tribes to deliver water beyond trust land boundaries to consumers that may not be economically served by a public water system.

(d) The state department shall encourage loan or grant applicants, where feasible, to consider the consolidation of small public water systems and community water systems with other public water systems to reduce the cost of service and improve the level of protection for

consumers.

(e) To the extent that loans under this chapter that are made to a public water system regulated by the Public Utilities Commission bear a lower interest rate than that supplier could receive from nongovernmental sources, the Public Utilities Commission shall ensure that the entire benefit of the interest rate differential shall benefit the rate payers of that system by including the lower interest rate when establishing the water system's weighted average cost of capital.

Any repayment of loans made pursuant to this article, including interest payments, and all interest earnings on or accruing to,

any money resulting from the implementation of this chapter in the Safe Drinking Water State Revolving Fund shall be deposited in that fund and shall be available for the purposes of this chapter.

79022.7. Notwithstanding Item No. 4260-115-0001 of Section 2.00 of the Budget Act of 1999 (Chapter 50, Statutes of 1999), no money transferred to the Safe Drinking Water State Revolving Fund pursuant to this article may be transferred to the General Fund.

79023. There is hereby created in the Safe Drinking Water State Revolving Fund the Technical Assistance Account.

79024. Of the funds transferred pursuant to Section 79021, the sum of two million dollars (\$2,000,000) is hereby transferred from the Safe Drinking Water State Revolving Fund to the Technical Assistance Account.

Account. 79025. (a) Notwithstanding Section 13340 of the Government Code, the money in the Technical Assistance Account is hereby continuously appropriated, without regard to fiscal years, to the state department, to provide technical assistance to public water systems in the state in accordance with Section 300j-12(g)(2) of the federal act (42 U.S.C. Sec. 1452(g)(2)). For the purposes of this section, "technical assistance" includes assistance to disadvantaged communities, includes assistance to disadvantaged communities. includes assistance to disadvantaged communities, including Indian tribes.

(b) In carrying out its responsibilities under subdivision (a), the state department may do any of the following:
(1) Assess the technical, managerial, and financial capability of a

disadvantaged community.

(2) Assist an applicant in the preparation of an application for funding under Chapter 4.5 (commencing with Section 116760) of Part 12 of Division 104 of the Health and Safety Code or Section 300j-12(i) of the federal act (42 U.S.C. Sec. 1452(i)).

(3) Conduct workshops in locations in or near disadvantaged

communities to provide information regarding grants or loans for the

design and construction of projects for public water systems.

79026. Not more than 3 percent of the total amount deposited in the account may be used to pay costs incurred in connection with the administration of this chapter.

Chapter 5. Flood Protection Program
Article 1. Flood Protection Account

79030. For the purposes of this chapter, "account" means the Flood Protection Account created by Section 79031.

79031. The Flood Protection Account is hereby created in the fund. The sum of two hundred ninety-two million dollars (\$292,000,000) is hereby transferred from the fund to the account.

Article 2. Floodplain Mapping Program
79033. (a) There is hereby created in the account the Floodplain

Mapping Subaccount.

(b) The sum of two million five hundred thousand dollars (\$2,500,000) is hereby transferred from the account to the Floodplain Mapping Subaccount for the purposes of implementing this article.

79033.2. (a) There is hereby created in the account the Agriculture and Open Space Mapping Subaccount.

(b) The sum of two million five hundred thousand dollars (\$2,500,000) is hereby transferred from the account to the Agriculture and Open Space Mapping Subaccount.

and Open Space Mapping Subaccount.

7903.4. The money in the Floodplain Mapping Subaccount, upon appropriation by the Legislature to the department, may be used by the department for the purpose of assisting local land-use planning, and to avoid or reduce future flood risks and damages. The use of the funds in that subaccount by the department shall include, but is not limited to, all of the following:

- (a) Mapping newly identified floodplains.
- (b) Mapping rural areas with potential for urbanization.
- (c) Mapping flood hazard areas with undefined 100-year flood elevations.

(d) Updating outdated floodplain maps.

(e) Accelerating mapping of riverine floodplains, alluvial fans, and coastal flood hazard areas.

(f) Collecting topographic and hydrographic survey data.

79033.6. (a) The money in the Agriculture and Open Space Mapping Subaccount, upon appropriation by the Legislature to the Department of Subaccount, upon appropriation by the Legislature to the Department of Conservation, may be used by the Department of Conservation for the purposes of assisting local land-use planning by making available Important Farmland Series maps and Interim Farmland maps, as those terms are defined in Section 65570 of the Government Code. The information provided by the Department of Conservation is intended for local government use in conjunction with floodplain and flood hazard maps developed by the department to protect agricultural land resources coincident with avaidance or reduction of future flood risk and damage to resident with avoidance or reduction of future flood risk and damage to residential or commercial land uses. The use of the funds in that subaccount by the Department of Conservation shall include, but is not limited to, all of the following:

(1) Accelerating production of Important Farmland Series maps and

Interim Farmland maps.

(2) Increasing the coverage and availability of soil surveys conducted by the United States Natural Resource Conservation Service.

(3) Increasing topographic, soil, and agricultural crop data collection

and enhancing data gathering capability.
(4) Developing integrated mapping that incorporates Important Farmland Series mapping and Interim Farmland mapping data with other relevant information, including, but not limited to, floodplain or flood hazard information, planning designation, and other land and natural resource data.

(b) For the purposes of this article, "maps" and "mapping" may include digital map files.

Article 2.5. Flood Protection Corridor Program

79035. (a) There is hereby created in the account the Flood Protection Corridor Subaccount.

(b) For the purposes of this article, "subaccount" means the Flood

rote the purposes of this article, subaccount means the Flood Protection Corridor Subaccount created by subdivision (a).

79036. The sum of seventy million dollars (\$70,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.

79037. (a) The money in the subaccount, upon appropriation by the Legislature to the department, may be used by the department for flood control projects through direct expenditure for the acquisition, restoration, enhancement, and protection of real property for the purposes of flood control protection, agricultural land preservation, and wildlife habitat protection, and for grants to local public agencies or nonprofit organizations for these purposes, and for related administrative costs.

(b) The money in the subaccount, upon appropriation by the Legislature, shall be used for the protection, creation, and enhancement of flood protection corridors through all of the following actions:

(1) Acquiring easements and other interests in real property from willing sellers to protect or enhance flood protection corridors and floodplains while preserving or enhancing the agricultural use of the real property.
(2) Setting back existing flood control levees and, in conjunction with

undertaking those setbacks, strengthening or modifying existing levees.
(3) Acquiring interests in real property from willing sellers located in a floodplain that cannot reasonably be made safe from future flooding.

(4) Acquiring easements and other interests in real property from willing sellers to protect or enhance flood protection corridors while preserving or enhancing the wildlife value of the real property.

(a) For the purposes of this article, the department shall give

highest priority to projects that include either of the following:

(1) Projects that have been assigned high priority for completion by the department for flood protection purposes and by the Department of Conservation for purposes of preserving agricultural land in accordance with the Agricultural Land Stewardship Program Act of 1995 (Division 10.2 (commencing with Section 10200) of the Public Resources Code).

(2) Projects that have been assigned high priority for completion by the department for flood protection purposes and by the Department of Fish and Game for wildlife habitat protection or restoration purposes.

(b) For restoration, enhancement, and protection projects, the services of the California Conservation Corps or community conservation corps

shall be used whenever feasible.

79039. (a) In order to ensure that property acquired under paragraph (1) of subdivision (b) of Section 79037 remains on the county tax rolls and in agricultural use to the greatest extent practicable, the acquisition of easements shall be the preferred method of acquiring property interests under that paragraph unless the acquisition of a fee interest is required for management purposes or the landowner will only consider the sale of a fee interest in the land. No acquisition of a fee

interest shall be undertaken under paragraph (1) of subdivision (b) of Section 79037 until all practical alternatives have been considered by the department.

(b) Any proceeds received from the disposal of a fee interest acquired under this article shall be deposited into the subaccount.

79040. Any acquisition pursuant to this article shall be from a

willing seller.

79041. Prior to acquiring an easement or other interest in land pursuant to this article, the project shall include a plan to minimize the impact on adjacent landowners. The plan shall include, but not be limited to, an evaluation of the impact on floodwaters, the structural integrity of affected levees, diversion facilities, customary agricultural husbandry practices, and timber extraction operations, and an evaluation with regard to the maintenance required of any facilities that

are proposed to be constructed or altered.

79042. Prior to acquiring an easement or other interest in land pursuant to this article, a public hearing in the local community shall be held. Notification shall be given to the county board of supervisors of the effected county adjacent londourners of tested quantum districts. lead affected county, adjacent landowners, affected water districts, local municipalities, and other interested parties, as determined by the

department.

79043. Money in the subaccount may be used, upon appropriation by the Legislature, to repair breaches in the flood control system developed pursuant to this article or caused by the development of an easement program financed through this section and to repair water diversion facilities or flood control facilities damaged by a project developed pursuant to this section or financed pursuant to this section. pursuant to this section or financed pursuant to this section.

79044. (a) (1) In expending grant money pursuant to this article to acquire an interest in any particular parcel of land, a local public agency or nonprofit organization may use the money to establish a trust fund in the amount of not more than 20 percent of the amount of money paid for the acquisition. Interest from the trust fund shall be used only to maintain the lands that are acquired pursuant to this chapter.

(2) A local public agency or nonprofit organization that acquires land with money from the subaccount and transfers the land to another public agency or nonprofit organization shall also transfer the ownership of the trust fund that was established to maintain that land.

(b) If the local public agency or nonprofit organization does not establish a trust fund pursuant to subdivision (a), it shall certify to the department that it can maintain the land to be acquired from funds otherwise available to the agency or organization.

(c) This section does not apply to state agencies. 79044.5. (a) It is the intent of the Legislature to address the problem of soaring federal flood insurance rates by assisting local governments to meet technical requirements for participation in the National Flood Insurance Program and the National Flood Insurance Program's Community Rating System.

(b) Notwithstanding any other provision of this article, of the funds transferred pursuant to Section 79036, the sum of one million dollars (\$1,000,000) is hereby continuously appropriated, without regard to fiscal years, to the department, as follows:

(1) Five hundred thousand dollars (\$500,000) to educate and provide technical assistance to cities and counties regarding the National Flood Insurance Program and the enrollment process. (2) Five hundred thousand dollars (\$500,000) to educate and provide

technical assistance to cities and counties currently enrolled in the National Flood Insurance Program with regard to the National Flood Insurance Program's Community Rating System and the implementation of activities creditable under that system.

79044.6. Notwithstanding any other provision of this article, the sum of five million dollars (\$5,000,000), upon appropriation by the Legislature to the department, shall be allocated by the department to the City of Santee for the purposes of flood protection for streets and

highways. 79044.7. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay costs incurred in connection with the

administration of this article. 79044.9.

The department may adopt regulations to carry out this article.

Article 3. Delta Levee Rehabilitation Program

79045. (a) There is hereby created in the account the Delta Levee Rehabilitation Subaccount.

(b) For the purposes of this article, "subaccount" means the Delta Levee Rehabilitation Subaccount created by subdivision (a).
79046. The sum of thirty million dollars (\$30,000,000) is hereby

transferred from the account to the subaccount for the purposes of implementing this article pursuant to Section 12986.

79047. Notwithstanding Section 13340 of the Government Code, the money in the subaccount is hereby continuously appropriated, without regard to fiscal years, to the department, as follows:

(a) Fifteen million dollars (\$15,000,000) for local assistance under the

delta levee maintenance subventions program under Part 9 (commencing with Section 12980) of Division 6, and for the administration of that assistance.

(b) Fifteen million dollars (\$15,000,000) for special flood protection projects under Chapter 2 (commencing with Section 12310) of Part 4.8 of Division 6, subsidence studies and monitoring, and for the administration of this subdivision. Allocation of these funds shall be for flood protection projects on Bethel, Bradford, Holland, Hotchkiss. Jersey, Sherman, Twitchell, and Webb Islands, and at other locations in the delta.

(c) Any funds that are made available under subdivision (a) may be used to reimburse local agencies for the state's share of costs for eligible

projects completed on or after July 1, 1998.

The expenditure of funds under this article is subject to Chapter 1.5 (commencing with Section 12306) of Part 4.8 of Division 6.

79049. Of the funds appropriated pursuant to subdivision (a) or (b) of Section 79047, not more than 5 percent may be expended by the department to repair levee road pavement if the damage is attributable to flood control maintenance.

No expenditure of funds may be made under this article unless the Department of Fish and Game makes a written determination as part of its review and approval of a plan or project pursuant to Section 12314 or 12987. The Department of Fish and Game shall make its determination in a reasonable and timely manner following the submission of the project or plan to that department. For the purposes of this article, an expenditure may include more than one levee project or

79051. For the purposes of this article, a levee project includes levee improvements and related habitat improvements undertaken in the delta at a location other than the location of that levee improvement.

79052. Following the date on which a program for the bay-delta is adopted by CALFED, the remaining funds in the subaccount shall be used for levee rehabilitation improvement projects that, to the greatest extent possible, are consistent with the program adopted by CALFED.

Article 4. Flood Control Subventions Program

79055. (a) There is hereby created in the account the Flood Control Subventions Subaccount.

(b) For the purposes of this article, "subaccount" means the Flood Control Subventions Subaccount created by subdivision (a).

The sum of forty-five million dollars (\$45,000,000) is hereby

transferred from the fund to the subaccount.

transferred from the fund to the subaccount.

79057. (a) Notwithstanding Section 13340 of the Government Code, or any other provision of law, the money in the subaccount is hereby continuously appropriated, without regard to fiscal year, to the department to pay for the state's share of the nonfederal costs of flood control and flood prevention projects adopted and authorized as of January 1, 1999, under The State Water Resources Law of 1945 (Chapter 1 (commencing with Section 12570) and Chapter 2 (commencing with Section 12639) of Part 6 of Division 6), The Flood Control Law of 1946 (Chapter 3 (commencing with Section 12800) of Part 6 of Division 6), and The California Watershed Protection and Flood Prevention Law (Chapter 4 (commencing with Section 12850) of Part 6 of Division 6), including the credits and loans to local agencies pursuant to Sections 12866.3 and 12886.4, and to implement Chapter 3.5 (commencing with Section 12840) of Part 6 of Division 6.

(b) The money in the subaccount shall be allocated only to projects in

(b) The money in the subaccount shall be allocated only to projects in the Counties of Contra Costa, Fresno, Kern, Los Angeles, Marin, Napa, Orange, Riverside, San Bernardino, San Diego, Santa Clara, Sonoma,

and Ventura.

(c) It is the intent of the Legislature that the state's share of the nonfederal costs of projects for flood control and flood prevention adopted and authorized after January 1, 2001, shall not exceed that portion of the nonfederal costs authorized pursuant to Chapter 1 (commencing with Section 12570) of Part 6 or any amendments thereto.

Article 5. Urban Stream Restoration Program

79060. (a) There is hereby created in the account the Urban Stream Restoration Subaccount.

(b) For the purposes of this article, "subaccount" means the Urban Stream Restoration Subaccount created by subdivision (a).

79061. The sum of twenty-five million dollars (\$25,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.
79062. The money in the subaccount, upon appropriation by the

Legislature to the department, may be used by the department for both of

the following:

(a) Grants to local agencies and nonprofit organizations for effective, low-cost flood control projects pursuant to Section 7048.

(b) Grants to local community conservation corps and other nonprofit corporations for local stream clearance, flood mitigation, and cleanup activities.

79062.5. Notwithstanding any other provision of law, regulations set forth in Chapter 2.4 (commencing with Section 451.1) of Division 2 of Title 23 of the California Code of Regulations that are in effect on March 8, 2000, may be used to carry out this article.

Article 6. Capital Area Flood Protection Program

79065. The Legislature hereby finds and declares all of the following:

(a) Since Sacramento, the state capital, was founded over 150 years ago, it has suffered from flood disasters because of inadequate flood protection. Each year, the State Capitol and more than 1,300 other government-owned buildings and infrastructure of the capital region are at risk because of their location in the worst protected urban area in the

(b) The State of California's investment of money and other resources in the state's seat of government is important to preserve and protect.
(c) It is in the best interest of this state to invest in a cost-shared

program to protect life and property in the state capital from flooding, thus resulting in opportunities for sustainable economic development and continued protection of the state's natural resources.

(d) The Congress and the President of the United States have recognized the national importance of increasing the level of the state capital's flood protection by authorizing projects in the Water Resources

Development Act of 1999.

79065.2. (a) There is hereby created in the account the State Capital Protection Subaccount.

(b) For purposes of this article, "subaccount" means the State Capital Protection Subaccount created by subdivision (a). 79065.4. The sum of twenty million dollars (\$20,000,000) is hereby

transferred from the account to the subaccount for the purposes of this

79065.6. The money in the subaccount, upon appropriation by the Legislature to the Sacramento Area Flood Control Agency, may be used by the Sacramento Area Flood Control Agency to pay the state's share of the costs of flood management projects authorized by the United States to improve the level of flood protection in the state capital region.

79065.8. No money deposited in the subaccount may be used to pay the costs incurred in connection with the administration of this article.

Article 7. San Lorenzo River Flood Control Program

79067. (a) There is hereby created in the account the San Lorenzo River Flood Control Subaccount.

(b) For purposes of this article, "subaccount" means the San Lorenzo

River Flood Control Subaccount created by subdivision (a).

The sum of two million dollars (\$2,000,000) is hereby 79067.2 transferred from the account to the subaccount for the purposes of this

79067.4. The money in the subaccount, upon appropriation by the Legislature to the department, shall be allocated by the department to the City of Santa Cruz to pay for the state's share of the costs of flood management projects authorized by the United States to improve the level of flood protection in the Santa Cruz region.

Article 8. Yuba Feather Flood Protection Program

79068. Unless the context otherwise requires, the definitions set forth in this section govern the construction of this article.

(a) "Nonstructural improvements" are projects that are intended to reduce or eliminate susceptibility to flooding by preserving or increasing the flood-carrying capacity of floodways, and include such measures as levees, setback levees, floodproofing structures, and zoning, designating,

or acquiring flood prone areas. (b) "Structural improvements" are projects that are intended to modify flood patterns and rely primarily on constructed components, and include such measures as levees, floodwalls, and improved

channels.

(c) "Subaccount" means the Yuba Feather Flood Protection Subaccount created by Section 79068.2.

79068.2. There is hereby created in the account the Yuba Feather Flood Protection Subaccount.

79068.4. The sum of ninety million dollars (\$90,000,000) is hereby transferred from the account to the subaccount for the purposes of

implementing this article

79068.6. Seventy million dollars (\$70,000,000) in the subaccount, upon appropriation by the Legislature to the department or Reclamation Board, shall be used by the department or Reclamation Board to fund one or more of the following flood protection projects to be implemented by a local public entity that has legal authority and jurisdiction to implement a flood control program along the Yuba and Feather Rivers and their tributaries:

(a) The construction or improvements of weirs, bypasses, and

channels.

(b) The construction of levees or improving publicly maintained levees, including, but not limited to, setback levees, training walls, floodwalls, and streambank protection projects, which provide flood protection or flood damage reduction.

(c) The modification or reoperation of existing dams and waterworks, including spillways or other capital outlay facilities, for the purpose of

increased efficiency in managing flood waters. (d) The installation of tailwater suppression systems, detention basins, relief wells, test wells, flood warning systems, and telemetry devices.

(e) The relocation or floodproofing of structures within floodplains, which meet or exceed a community's floodplain regulations, pursuant to the National Flood Insurance Program. (f) Implementation of watershed projects, which provide flood

protection or flood damage reduction.

(g) The construction of, or improvement to, a state or interstate highway, county road, or a levee road, that is designated a flood emergency evacuation route, or that provides access to a levee for emergency vehicles, flood fights, or levee repair and maintenance, or a project that protects such a road or highway

(h) The purchase of lands, easements, and rights-of-way. (i) Capital costs of environmental mitigation.

79068.8. No expenditures of state funds may be made under this article until the department or the Reclamation Board determines that all of the following requirements have been met:

(a) There is a final environmental document prepared pursuant to the California Environmental Quality Act (commencing with Section 21000

of the Public Resources Code).

- (b) The project is in compliance with the California Endangered Species Act (Chapter 1.5 (commencing with Section 2050) of Division 3 of the Fish and Game Code), as demonstrated by documentation such as comments received from the Department of Fish and Game, a permit obtained from the Department of Fish and Game or other appropriate
- (c) The local project proponent agrees to pay at least that portion of the nonfederal capital costs of the project required by Section 12585.5.

(d) The local project proponent agrees to operate and maintain the

completed project.

(e) The local project proponent enters into an agreement indemnifying and holding the state, its agencies, officers and employees free and harmless from any and all liability arising out of the design, construction, operation and maintenance of the project.

(f) The project is recommended for implementation by the department

or the Reclamation Board.

79068.10. All of the following factors shall be considered by the department and the Reclamation Board for prioritizing projects:

(a) Potential loss of life from flooding.

(b) Increased flood protection or flood damage reduction for areas that have the greatest flood risk or have experienced repetitive flood loss.

(c) The local community is a small community with financial hardship.

(d) Projects that provide multiple benefits.
(e) Projects that are implemented in accordance with the Sacramento/San Joaquin River Basins Comprehensive Study.

(f) Projects that are implemented pursuant to the completion of feasibility studies conducted by the United States Army Corps of Engineers or local agencies.

(g) Projects along the Yuba and Feather Rivers and their tributaries. (h) Projects that address regional flood problems. (i) Projects along the Colusa Drain and its tributaries.

(j) Minimizing impacts to the environment.

79068.12. Of the fund appropriated pursuant to Section 79068.6, two million six hundred thousand dollars (\$2,600,000) in the subaccount shall be used for the local share of levee repairs and enhancements in Sutter County

79068.14. (a) Twenty million dollars (\$20,000,000) in the subaccount, upon appropriation to the Department of Fish and Game, may be used by that department, if it determines that any flood control project undertaken pursuant to this article would result in a reduction of, or damage to, fish, wildlife, or riparian habitat, to protect, improve, restore, create, or enhance fish, wildlife, and riparian habitat of a comparable type to that which was reduced or damaged.

(b) Any land acquired pursuant to this section shall be acquired from

willing sellers.

79068.16. If all of the funds appropriated pursuant to Section 79068.6 are encumbered, and any funds described in Section 79068.14 are not needed for the purposes of that section, as stated in writing by that department to the Legislature, the Legislature may appropriate the funds not needed for the purposes of Section 79068.14 for the purposes of Article 4 (commencing with Section 79055).

79068.18. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with

the administration of this chapter.

79068.20. The department and board may adopt regulations to carry out this article.

Article 9. Arroyo Pasajero Watershed Program

79069. The Legislature hereby finds and declares all of the

(a) The Arroyo Pasajero Watershed incurred unprecedented flooding in 1995 that resulted in a loss of lives due to a bridge failure on Interstate Highway Route 5 (I-5).

(b) Flooding in the watershed caused damage to important federal, state, and local public facilities, including the Lemoore Naval Air Station, Interstate Highway Route 5 (I-5), the California Aqueduct, and critical local roads and highways, as well as private property.

(c) It is of statewide importance to undertake projects to eliminate future flooding in the watershed in order to protect life and property and

tuture flooding in the watershed in order to protect life and property and to protect the drinking water supply of southern California.
79069.2. Unless the context otherwise requires, the definitions set forth in this section govern construction of this article.
(a) "Subaccount" means the Arroyo Pasajero Watershed Subaccount created pursuant to Section 79069.4.
(b) "Watershed" means the Arroyo Pasajero Watershed.
79069.4. There is hereby created in the account the Arroyo Pasajero Watershed Subaccount. The sum of five million dollars (55,000,000) is

Watershed Subaccount. The sum of five million dollars (\$5,000,000) is hereby transferred from the account to the subaccount for the purposes of this article.

79069.6. The money in the subaccount, upon appropriation by the Legislature to the department, shall be used by the department for projects that improve flood protection for State Highway Route 269 in the area north of the City of Huron or improve flood control for the California Aqueduct in the area of the Arroyo Pasajero Crossing

79069.8. For the purposes of carrying out projects pursuant to this article, the department is encouraged to utilize the services of the California Conservation Corps or community conservation corps or both.

79069.10. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay costs incurred in connection with the administration of this article.

79069.12. The department may adopt regulations to carry out this article.

Chapter 6. Watershed Protection Program

Article 1. Watershed Protection Account

79070. For the purposes of this chapter, "account" means the Watershed Protection Account created by Section 79071.

79071. The Watershed Protection Account is hereby created in the fund. The sum of four hundred sixty-eight million dollars (\$468,000,000) is hereby transferred from the fund to the account.

Article 2. Watershed Protection Program

79075. (a) There is hereby created in the account the Watershed Protection Subaccount.

(b) For the purposes of this article, "subaccount" means the Watershed

Protection Subaccount created by subdivision (a).
79076. The sum of ninety million dollars (\$90,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.

79077. The purposes of this article are to provide funds to assist in implementing watershed plans to reduce flooding, control erosion, improve water quality, and improve aquatic and terrestrial species habitats, to restore natural systems of groundwater recharge, native vegetation, water flows, and riparian zones, to restore the beneficial uses of waters of the state in watersheds, and to provide matching funds for federal grant programs.
79078. Unless the context otherwise requires, the following

- 79078. Unless the context otherwise requires, the following definitions govern the construction of this article:

 (a) "Local agency" means any city, county, city and county, district, or other political subdivision of the state.

 (b) "Local watershed group" means a group consisting of owners and managers of land within the watershed of interest, local, state, and federal government representatives, and interested persons, other than landowners, who reside or work within the watershed of interest, and may include other persons organizations, propriet corporations, and may include other persons, organizations, nonprofit corporations, and businesses.
- "Local watershed management plan" means a document prepared by a local watershed group that sets forth a strategy to achieve an ecologically stable watershed, and that does all of the following:

(1) Defines the geographical boundaries of the watershed. (2) Describes the natural resource conditions within the watershed.

(3) Describes measurable characteristics for water quality improvements.

(4) Describes methods for achieving and sustaining water quality improvements.

(5) Identifies any person, organization, or public agency that is responsible for implementing the methods described in paragraph (4). (6) Provides milestones for implementing the methods described in

paragraph (4).

(7) Describes a monitoring program designed to measure the effectiveness of the methods described in paragraph (4).
(d) "Municipality" has the same meaning as defined in the Clean Water Act and also includes the state or any agency, department, or water Act and also includes the state of any agency, department, or political subdivision thereof, and applicants eligible for technical assistance under Section 319 (33 U.S.C. Sec. 1329) or grants under Section 320 of the Clean Water Act (33 U.S.C. Sec. 1330).

(e) "Nonprofit organization" means any California corporation organized under Section 501(c)(3) or 501(c)(5) of the Internal Revenue

(f) "Regional board" means a regional water quality control board. 79079. The money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board for grants to municipalities, local agencies, or nonprofit organizations in accordance with this article. The grants shall be used to develop local watershed management plans or to implement projects that are consistent with local watershed management and regional water quality control plans. The board shall ensure that activities funded by these grants will be coordinated with activities undertaken by state and federal agencies, and with other appropriate watershed efforts.

The funds used for the purposes described in Section 79079

shall be allocated as follows:

(a) Sixty percent to projects in the Counties of Los Angeles, Orange, Riverside, San Diego, San Bernardino, and Ventura.

(b) Forty percent to projects in counties not described in subdivision

(a).

79080. (a) A municipality, local agency, or nonprofit organization may only receive a grant under this article if the board determines that both of the following apply:

(1) The municipality, local agency, or nonprofit organization has adequate legal authority to manage the grant money.

(2) The municipality, local agency, or nonprofit organization is a

- member of a local watershed group.

 (b) Grants may be awarded for projects that implement methods for attaining watershed improvements or for a monitoring program described in a local watershed management plan in an amount not to exceed five million dollars (\$5,000,000) per project. At least 85 percent of the total amount in the subaccount shall be used for capital outlay projects described in this subdivision.
- (c) Eligible projects under this article may do any of the following:
 (1) Reduce chronic flooding problems or control water velocity and volume using vegetation management or other nonstructural methods.
- (2) Protect and enhance greenbelts and riparian and wetlands habitats

- (3) Restore or improve habitat for aquatic or terrestrial species.
 (4) Monitor the water quality conditions and assess the environmental health of the watershed.
- (5) Use geographic information systems to display and manage the environmental data describing the watershed.
 (6) Prevent watershed soil erosion and sedimentation of surface
- waters

(7) Support beneficial groundwater recharge capabilities.(8) Otherwise reduce the discharge of pollutants to state waters from storm water or nonpoint sources.

(d) (1) Grants may be awarded to municipalities, local agencies, or nonprofit organizations for the development of local watershed management plans in amounts not to exceed two hundred thousand

dollars (\$200,000) per local watershed management plan. (2) Funding under this subdivision may be used to develop components of local watershed management plans that contribute to the

development or implementation of species recovery plans.

(e) Grants may be awarded to meet requirements for nonfederal matching funds set forth in Section 205(j) of the Clean Water Act (33 U.S.C. Sec. 1285(j)) or Section 319(h) of the Clean Water Act (33 U.S.C. Sec. 1329(h)).

(f) Projects funded under this article shall be designed to withstand substantial flooding and shall include a minimum 10-year maintenance program and shall demonstrate the potential to provide watershed

benefits for 20 years. (g) A proponent of a project funded from the subaccount, except a grant recipient pursuant to subdivision (d), shall be required to submit to the board a monitoring and reporting plan that does all of the following:

(1) Describes the baseline water quality of the waterbody impacted.

(2) Describes the manner in which the proposed watershed restoration activities are implemented.

(3) Determines the effectiveness of the watershed restoration activities

(3) Determines the effectiveness of the watersned restoration activities in preventing or reducing pollution.
(4) Determines, to the extent feasible, the changes in the pattern of flow in affected streams, including reduction of flood flows and increases in spring, summer, and fall flows that result from the implementation of the project.
(5) Determines, to the extent feasible, the economic benefits resulting

(5) Determines, to the extent feasible, the economic benefits resulting from changes determined pursuant to paragraph (3) or (4).

(h) (1) A grant applicant shall inform the board with regard to necessary public agency approvals, entitlements, and permits that may be necessary to implement the project. The municipality, local agency, or nonprofit organization shall certify to the board, at the appropriate time, that those approvals, entitlements, and permits have been granted.

(2) A grant applicant shall notify, in writing, adjoining landowners of its request for funding under this article and the scope of the project for which the funding is requested. If this paragraph requires notification of more than 200 landowners, notification may be made by letter to the owners of record of the 200 largest parcels and by publication for at least 20 days in a local newspaper of general circulation. Upon completion of

the notification required under this paragraph, the municipality, local agency, or nonprofit organization shall inform the board that the notification has occurred.

(i) The board may adopt regulations to carry out this article. (j) In awarding grants under this article, the board shall consider the extent to which projects do the following.

(1) Consider the entire ecosystem to be protected or restored. (2) Include definable targets and desired future conditions.

- (3) Support local community institutional capacity to restore the watershed.
- (4) Include community decisionmaking by affected stakeholders in project design and fund allocation.
- (5) Help protect intact or nearly intact ecosystems and watersheds. (6) Consider the economic benefits of the restoration project or program.

(7) Address the root causes of degradation, rather than the symptoms. (8) Maximize the use of other restoration funds.

(9) Include an educational component, if appropriate.

(10) Improve the quality of drinking water and support other beneficial uses of waters of the state, including coastal waters.

79081. A grant recipient shall obtain written permission from the landowners of the parcel of land upon which the project is proposed to be carried out. The written permission shall expressly consent to the actions

described in the grant application.
79082. Not more than 25 percent of a grant may be awarded in

advance of actual expenditures.

79083. (a) A grant recipient shall submit to the board a report upon the completion of the project or activity funded under this article. The report shall summarize the completed project and identify additional steps necessary to achieve the purposes of the local watershed management plan. The board shall make the report available to interested federal, state, and local agencies and other interested parties.

(b) The board shall prepare and submit to the Governor a biennial

report regarding the implementation of this article. The biennial report shall include, at a minimum, a discussion relating to the extent to which the purposes described in Section 79077 are being furthered by the

implementation of this article.

79084. (a) Of the funds transferred pursuant to Section 79076, at least thirty-five million dollars (\$35,000,000) shall be for grants to small

communities.

(b) For the purposes of this article, "small community" means a municipality with a population of 10,000 persons or less, a rural county, or a reasonably isolated and divisible segment of a larger municipality where the population of the segment is 10,000 persons or less, with a financial hardship as determined by the board.

(c) If the board determines that any of the funds made available for grants under this section will not be encumbered for that purpose on or before January 1, 2007, the board may use these funds for other

purposes of this article.

79085. The board shall give added consideration to projects that utilize the services of the California Conservation Corps, community conservation corps, or other local nonprofit entities employing underprivileged youths.

79085.5. Notwithstanding any other provision of this article, the following amounts from the subaccount, upon appropriation by the

Legislature, shall be allocated as follows:

(a) The sum of two million dollars (\$2,000,000) to the board for allocation to the Pajaro River Watershed Flood Prevention Authority for

a hydrologic study with regard to the Pajaro River Watershed.
(b) The sum of one million dollars (\$1,000,000) to the board for allocation to the County of Sonoma to develop and implement community-based watershed management activities that will protect, restore, and enhance the environmental and economic value of the Russian River Watershed in the County of Sonoma.

(c) The sum of five million dollars (\$5,000,000) to the board for the Clover Creek Flood Protection and Environmental Enhancement Project to provide for the acquisition, restoration, and conservation of low-flow stream channel, open water, seasonal wetlands, riparian habitat, oak

woodland regeneration, and grassland meadow preservation. (d) The sum of two million dollars (\$2,000,000) to the board to rehabilitate and improve the Clear Lake Watershed by funding one or more of the following projects or activities: Clear Lake Basin 2000 Project, aeration, wetlands restoration, fishery enhancement, and wastewater treatment, or for grants awarded by the board to local public agencies for any of these purposes. The first priority for funding under this subdivision is for a grant award to fund eligible expenses of the Basin 2000 Project.

(e) To the maximum extent feasible, the watershed restoration and flood control projects described in this subdivision shall do one or more

of the following:

(1) Preserve agricultural land.(2) Protect and enhance wildlife habitat.

(3) Protect and enhance recreational and environmental education resources.

(4) Protect lake water quality.

79086. Notwithstanding any other provision of law, the board shall terminate any grant where it is determined that the project is not providing the proposed watershed benefits.

79087. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay costs incurred in connection with the

administration of this article.

Where recovery plans for coho salmon, steelhead trout, or other threatened or endangered aquatic species exist, projects funded under this article shall be consistent with those plans, and to the extent feasible, shall seek to implement actions specified in those plans.

Article 3. Water and Watershed Education Program

79090. (a) There is hereby created in the account the Water and Watershed Education Subaccount.

(b) For the purposes of this article, "subaccount" means the Water and

Watershed Education Subaccount created by subdivision (a).

79091. The sum of eight million dollars (\$8,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.

Three million dollars (\$3,000,000) in the subaccount, upon appropriation by the Legislature to the department, may be used by the department for allocation to California State University, Fresno for the purposes of establishing and furthering the purposes of the San Joaquin

Valley Water Institute at that campus.
79093. Two million dollars (\$2,000,000) in the subaccount, upon appropriation by the Legislature to the department, shall be used by the department for the development of a Delta Science Center, including, but not limited to, all of the following components:

(a) Public educational opportunities.

(b) Wildlife and habitat enhancement.

(b) Wildlife and habitat enhancement.
(c) Preservation of agricultural lands.
(d) Enhanced levee protection and rehabilitation.
(e) Water quality improvements.
(f) Nonstructural flood protection.
79094. Three million dollars (\$3,000,000) in the subaccount, upon appropriation by the Legislature to the University of California, may be used for the purpose of site acquisition, construction, and equipping of a Watershed Science Laboratory for long-term monitoring and research Watershed Science Laboratory, for long-term monitoring and research with regard to the hydrology, geomorphology, water quality and aquatic and riparian ecology of the north delta and its tributary watersheds.

Article 4. River Protection Program

79100. (a) There is hereby created in the account the River Protection Subaccount.

(b) For the purposes of this article, "subaccount" means the River

Protection Subaccount created by subdivision (a).

79101. The sum of ninety-five million dollars (\$95,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.
79102. The money in the subaccount, upon appropriation by the

79102. The money in the subaccount, upon appropriation by the Legislature, may be used to meet the requirements of Article 6 (commencing with Section 78682) of Chapter 6 of Division 24. 79103. At least 60 percent of the funds transferred pursuant to Section 79101 shall be used for projects that are located in, or in close proximity to, major metropolitan areas. 79103.2. Notwithstanding any other provision of this article, of the funds transferred pursuant to Section 79101, ten million dollars (\$10,000,000) shall, upon appropriation to the department, be allocated to the San Joaquin River Parkway Conservancy for the purposes of the San Joaquin River Parkway.

79103.4. Notwithstanding any other provision of this article, of the funds transferred pursuant to Section 79101, two million five hundred thousand dollars (\$2,500,000) in the subaccount shall be used by the department, upon appropriation, for the purpose of the Kern River Parkway Project between the mouth of Kern Canyon and Interstate Highway Route 5.

Not more than 3 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with the administration of this article.

Southern California Integrated Watershed Program Article 5.

79104.20. The Legislature hereby finds and declares all of the

(a) The Santa Ana Watershed is experiencing increased water demands due to significant population growth that has caused undue infrastructure dependence and strain on imported water supplies.

(b) Regional programs have been developed to address the problems facing the watershed. These programs have four main elements, as

follows:

(1) Storage of more than one million acre-feet of water from wet years in groundwater storage basins. (2) Conservation, including water use efficiency and reclamation, that

results in the substantial development of new usable supplies.
(3) Desalting and treatment of brackish water to allow poor quality water to be reclaimed and used.

(4) Enhancement of native habitat along the river and its tributaries. (c) The water supply programs proposed by the Santa Ana Watershed Project Authority will develop significant new water supply and storage capabilities, thereby reducing the imported water needs of urban southern California, especially during dry years.

79104.22. (a) There is hereby created in the account the Santa Ana River Watershed Subaccount.

(b) For purposes of this article, "subaccount" means the Santa Ana River Watershed Subaccount created by subdivision (a).

79104.24. The sum of two hundred thirty-five million dollars (\$235,000,000) is hereby transferred from the account to the subaccount.

79104.26. The money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board for allocation to the Santa Ana Watershed Project Authority for all of the following projects for the purposes of rehabilitating and improving the Santa Ana River Watershed:

(a) Basin water banking in one or more of the following basins: Chino, Colton, Orange County, Riverside, San Bernardino, and San

(b) Contaminant and salt removal through reclamation and desalting in Orange County, San Jacinto, or other basins in the watershed.

(c) Removal of nonnative plants, and the creation of new open space

and wetlands. (d) Programs for water conservation and efficiency and storm water

capture and management.

(e) Planning and implementation of a flood control program to protect agricultural operations and adjacent property, to assist in abating the effects of waste discharges into waters of the state, consistent with the requirements of Section 13442.

79104.30. It is the intent of the Legislature to urge the federal government to allocate funds for projects to improve the Santa Ana River Watershed to match the state's financial commitment to the

projects described in this article. 79104.32. It is the intent of the Legislature that the expenditure of the funds under this article be made through a broad-based watershed

stakeholder process.

79104.34. Not more than 3 percent of the total amount deposited in the subaccount may be used to pay costs incurred by the board in connection with the administration of this article.

Article 6. Lake Elsinore and San Jacinto Watershed Program

79104.100. (a) There is hereby created in the account the Lake Elsinore and San Jacinto Watershed Subaccount.

(b) For the purposes of this article, "subaccount" means the Lake Elsinore and San Jacinto Watershed Subaccount created by subdivision

(a).
79104.102. The sum of fifteen million dollars (\$15,000,000) is hereby transferred from the account to the subaccount.

79104.104. The money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board to rehabilitate and improve the Lake Elsinore Watershed and San Jacinto Watershed and the water quality of Lake Elsinore by funding one or more of the following projects: watershed monitoring, storm channel modification, nutrient control, aeration, wetlands restoration and enhancement, wildlife habitat enhancement, fishery enhancement, calcium quicklime whether the state of the following:

whether the state of the following:

whether the state of t

shall do one or more of the following:

(a) Preserve agricultural land. (b) Protect wildlife habitat.

(c) Protect and enhance recreational resources.

(d) Improve lake water quality.

79104.108. It is the intent of the Legislature to urge the federal government to allocate funds for projects to improve the Lake Elsinore Watershed and San Jacinto Watershed, and lake water quality by matching the state's financial commitment to those projects.

79104.110. The funds appropriated pursuant to Section 79104.104 shall be allocated to a joint powers agency consisting of the City of Lake Elsinore, the Santa Ana Watershed Project Authority, the Elsinore Valley Municipal Water District and other agencies for implementation of programs to improve the water quality and habitat of Lake Elsinore, and its back basin consistent with the Lake Elsinore Management Plan.

79104.114. Not more than 3 percent of the total amount deposited in the subaccount may be used to pay costs incurred in connection with the administration of this article.

Article 7. Coastal Watershed Salmon Habitat Program

79104.200. (a) There is hereby created in the account the Coastal Watershed Salmon Habitat Subaccount.

(b) For the purpose of this article, "subaccount" means the Coastal Watershed Salmon Habitat Subaccount created by subdivision (a).

79104.202. The sum of twenty-five million dollars (\$25,000,000) is hereby transferred from the account to the subaccount for the purposes of

implementing this article.

79104.204. The money in the subaccount, upon appropriation by the Legislature to the Department of Fish and Game, shall be used by the Department of Fish and Game for direct expenditure and for grants to public agencies and nonprofit organizations to protect, restore, acquire, and enhance habitat for salmon. These funds may be used to match federal funding available for those purposes. 79104.206. Not more than 3 percent of the total amount deposited in

the subaccount may be used to pay the costs incurred in connection with the administration of this article.

Chapter 7. Clean Water and Water Recycling Program

Article 1. Clean Water and Water Recycling Account

For the purposes of this chapter, "account" means the Clean 79105. Water and Water Recycling Account created by Section 79106.

79106. The Clean Water and Water Recycling Account is hereby created in the fund. The sum of three hundred fifty-five million dollars (\$355,000,000) hereby transferred from the fund to the account.

Article 2. Nonpoint Source Pollution Control Program

79110. The purpose of this article is to provide grant funding for projects that protect the beneficial uses of water throughout the state through the control of nonpoint source pollution.

79111. Unless the context otherwise requires, the following

definitions govern the construction of this article:

(a) "Best management practices" means those practices or set of (a) Best management practices means those practices or set of practices determined by the board, a regional board, or the water quality planning agency for a designated area to be the most effective feasible means of preventing or reducing the generation of a specific type of nonpoint source pollution, given technological, institutional, environmental, and economic constraints.

(b) "Capital costs" has the same meaning as "cost," as defined in Section 32025 of the Public Pressurers Code.

- (b) "Capital costs has the same meaning as cost, as defined in Section 32025 of the Public Resources Code.
 (c) "Management measures" means economically achievable measures to prevent or control the addition of pollutants to state waters, which reflect the greatest degree of pollutant prevention achievable through the statement of the best available paparint source pollution control application of the best available nonpoint source pollution control practices, technologies, processes, siting criteria, operating methods, or other alternatives.

 (d) "Regional board" means a regional water quality control board.
- (e) "Subaccount" means the Nonpoint Source Pollution Control Subaccount created by Section 79112.

There is hereby created in the account the Nonpoint Source

Pollution Control Subaccount.

79113. The sum of one hundred million dollars (\$100,000,000) is hereby transferred from the account to the subaccount for the purposes of

implementing this article.

79114. (a) The money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board to award grants, not to exceed five million dollars (\$5,000,000) per project, to local public agencies or nonprofit organizations formed by landowners to prepare and implement local nonpoint source plans. Grants shall only be awarded for any of the following projects:

(1) A project that is consistent with local watershed management plans that are developed under subdivision (d) of Section 79080 and

with regional water quality control plans.

(2) A broad-based nonpoint source project, including a project identified in the board's "Initiatives in NPS Management," dated September 1995, and nonpoint source technical advisory committee reports.

(3) A project that is consistent with the "Integrated Plan for Implementation of the Watershed Management Initiative" prepared by

the board and the regional boards.

- (4) A project that implements management measures and practices or other needed projects identified by the board pursuant to its nonpoint source pollution control program's 15-year implementation strategy and five-year implementation plan that meets the requirements of Section 6217(g) of the federal Coastal Zone Act Reauthorization Amendments of 1990.
- (b) The projects funded from the subaccount shall demonstrate a capability of sustaining water quality benefits for a period of 20 years. Categories of nonpoint source pollution addressed by projects may include, but are not limited to: silviculture, agriculture, urban runoff, mining, hydromodification, grazing, onsite disposal systems, boatyards and marinas, and animal feeding operations. Projects to address nonpoint source pollution may include, but are not limited to, wildfire management, installation of vegetative systems to filter or retard pollutant loading, incentive programs or large scale demonstration programs to reduce commercial reliance on polluting substances or to increase acceptance of alternative methods and materials, and engineered features to minimize impacts of nonpoint source pollution. Projects shall have defined water quality or beneficial use goals. (b) The projects funded from the subaccount shall demonstrate a

(c) Projects funded from the subaccount shall utilize best management practices, management measures, or both.

(d) If projects include capital costs, those costs shall be identified by the project applicant. The grant recipient shall provide a matching contribution for the portion of the project consisting of capital expenditures for construction, according to the following formula:

Project Capital Cost/Capital Cost Match by Recipient

\$1,000,000 to \$5,000,000, inclusive	20%
\$125,000 to \$999,999, inclusive	15%
<i>\$1 to \$124,999, inclusive</i>	10%

(e) Not more than 25 percent of a grant may be awarded in advance of actual expenditure.

(f) A proponent of a project funded from the subaccount shall be required to submit to the board a monitoring and reporting plan that does all of the following:

(1) Identifies one or more nonpoint sources of pollution.

(2) Describes the baseline water quality of the waterbody impacted.

(3) Describes the manner in which the proposed practices or measures are implemented.

(4) Determines the effectiveness of the proposed practices or measures in preventing or reducing pollution.

(g) Notwithstanding subdivision (b), the board may award up to 5 percent of the total amount deposited in the subaccount for demonstration projects that are intended to prevent, reduce, or treat

nonpoint source pollution.

(h) A grant recipient shall submit a report to the board, upon completion of the project, that summarizes completed activities and indicates whether the purposes of the project have been met. The report shall include information collected by the grant recipient in accordance with the project monitoring and reporting plan, including a determination of the effectiveness of the best management practices or management measures implemented as part of the project in preventing or reducing nonpoint source pollution. The board shall make the report available to watershed groups, and federal, state, and local agencies.

79114.2. Notwithstanding any other provision of this article, the sum of five million dollars (\$5,000,000) is hereby appropriated from the subaccount, to the board to be used by the board, after consultation with the Department of Food and Agriculture, for loans, not to exceed five hundred thousand dollars (\$500,000) per loan, to provide low interest loans to finance the construction of projects designed to manage animal nutrients from animal feeding operations. Grants may be made available to local public agencies to pay for the cost of developing ordinances, regulations, and elements for their General Plan or other planning devices to assist in providing uniform standards for the permitting and operation of animal feeding operations within their jurisdictions. These funds may also be used for the preparation of the related environmental reviews that may be necessary under the California Environmental Quality Act (Division 13 (commencing with Section 21000) of the Public Resources Code) for approval of the devices.

79114.3. No project shall receive funds under this article if it receives

funds pursuant to Article 5 (commencing with Section 79148).

79114.5. (a) Sixty percent of the money in the subaccount shall be allocated to projects in the Counties of Riverside, Ventura, Los Angeles, (c) This section does not apply to Section 79114.2 or Section 79117.

79115. The board may adopt regulations to implement this article.
79116. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with the

administration of this article.

79117. (a) Notwithstanding any other provision of this article, of the funds transferred pursuant to Section 79113, the sum of ten million dollars (\$10,000,000), upon appropriation by the Legislature to the board, may be used by the board, after consultation with the Department of Pesticide Regulation and the Office of Environmental Health Hazard Assessment, for grants as follows:
(1) Two million dollars (\$2,000,000) for research and source

identification.

(2) Eight million dollars (\$8,000,000) for mitigation measures to protect water quality from potential adverse effects of pesticides, which measures have the ability to provide benefits for a period of 20 years, as determined by the board after consultation with the Department of Pesticide Regulation and the Office of Environmental Health Hazard Assessment.

(b) The board shall adopt regulations to carry out this section.

Article 3. Clean Water Program

79120. Unless the context otherwise requires, the following definitions govern the construction of this article:

(a) "Eligible project" means a project or activity described in paragraph (1), (2), (3), or (4) of subdivision (a) of Section 13480 that is all of the following:

- (1) Necessary to prevent water pollution, reclaim water, or improve water quality.
- (2) Eligible for funds from the State Revolving Fund Loan Subaccount or federal assistance.

 (3) Certified by the board as entitled to priority over other eligible

(4) Complies with applicable water quality standards, policies, and plans.

(b) "Federal assistance" means money provided to a municipality, either directly or through allocation by the state, from the federal government to construct eligible projects pursuant to the Clean Water

(c) "Municipality" has the same meaning as defined in the Clean Water Act and also includes the state or any agency, department, or political subdivision thereof, and applicants eligible for technical assistance under Section 319 (33 U.S.C. Sec. 1329) or grants under Section 320 of the Clean Water Act (33 U.S.C. Sec. 1330).

(d) "Small community" means a municipality with a population of 10,000 persons or less, or a reasonably isolated and divisible segment of a larger municipality where the segment of the population is 10,000 persons or less, with a financial hardship as determined by the board.

(e) "Treatment works" has the same meaning as defined in the Clean Water Act.

79121. There is hereby created in the account all of the following subaccounts:

(a) The State Revolving Fund Loan Subaccount. (b) The Small Communities Grant Subaccount.

(c) The Wastewater Construction Grant Subaccount.

79122. (a) The following amounts are hereby transferred from the

account to the following subaccounts and, notwithstanding Section 13340 of the Government Code, are hereby continuously appropriated, without regard to fiscal years, to the board, as follows:

(1) Thirty million five hundred thousand dollars (\$30,500,000) to the

State Revolving Fund Loan Subaccount for the purposes of providing loans pursuant to the Clean Water Act, to aid in the construction or implementation of eligible projects, and for the purposes described in Section 79124.

(2) Thirty-four million dollars (\$34,000,000) to the Small Communities Grant Subaccount for grants by the board to small communities for construction of eligible treatment works, and for the purposes described in Section 79124.

79122.2. The sum of thirty-five million five hundred thousand dollars (\$35,500,000) is hereby transferred from the account to the Wastewater Construction Grant Subaccount and, upon appropriation by the Legislature to the board, may be used by the board for the purposes of providing grants to aid in the construction of treatment works for the Cities of Manteca, Stockton, Tracy, and Orange Cove.

79122.4. The board may transfer unallocated funds from the State Revolving Fund Loan Subaccount to the State Water Pollution Control Revolving Fund created pursuant to Section 13477 for the purposes of meeting federal requirements for state matching funds to provide loans

in accordance with the Clean Water Act.

The board may adopt regulations to carry out this article.

The board may, by contract or otherwise, undertake plans, surveys, research, development, and studies necessary or desirable to carry out this article, and may prepare recommendations with regard thereto, including the preparation of comprehensive statewide or areawide studies and reports on the collection, treatment, and disposal of waste, and wastewater recycling. For the purposes of this section, "research" may include the design, acquisition, installation, or construction of monitoring and testing equipment and related facilities. 79125. Not more than 3 percent of the total amount deposited in each

subaccount created pursuant to this article may be used to pay the costs

incurred in connection with the administration of this article.

Not more than 2 percent of the total amount deposited in each subaccount under this article may be used for the purposes of Section

79127. For the purposes of implementing paragraph (1) of subdivision (a) of Section 79122, the board may make loans to municipalities, pursuant to contract, to aid in the construction or

implementation of eligible projects.

79128. (a) For purposes of paragraph (2) of subdivision (a) of Section 79122, the board may make grants to small communities so that any state grant does not exceed 97½ percent of the eligible cost of necessary studies, planning, design, and construction of the eligible project determined in accordance with applicable state law and regulations.

(b) The total amount of grants made pursuant to paragraph (2) of subdivision (a) of Section 79122, for any single project, may not exceed three million five hundred thousand dollars (\$3,500,000).

79128.5. For the purposes of paragraph (3) of subdivision (a) of Section 79122, the board may make grants for the cost of planning, design, and construction of treatment works necessary to comply with waste discharge requirements.

79129. Any contract entered into pursuant to this article for a loan or grant may include provisions determined by the board, and shall include all of the following provisions:

(a) An estimate of the reasonable cost of the project. (b) A description of the type of assistance being offered.

(c) An agreement by the board to pay to the municipality or small community, during the progress of the project or following completion, as agreed upon by the parties, the amount specified in the contract determined pursuant to applicable federal and state laws.

(d) An agreement by the municipality or small community to proceed

expeditiously with, and complete, the project, commence operation of the project upon completion, properly operate and maintain the project in accordance with applicable provisions of law, and provide for payment of its share of the costs of the project.

79130. All contracts entered into pursuant to this article for loans or grants are subject to both of the following requirements:

(a) Municipalities seeking assistance shall demonstrate, to the satisfaction of the board, that an adequate opportunity for public

participation regarding the project has been provided.
(b) Any election held with respect to the project shall include the voters of the entire municipality unless the municipality proposes to accept the assistance on behalf of a specified portion or portions of the municipality, in which case the election shall be held in that portion or portions of the municipality only.

79131. Any loan made pursuant to Section 79127 shall meet the requirements of paragraph (1) of subdivision (b) of Section 13480.
79132. All principal and interest payments received pursuant to

loan contracts entered into pursuant to this article shall be deposited in the State Revolving Fund Loan Subaccount for the purposes of entering into additional loans under this article, and shall not be transferred to the General Fund.

79133. (a) Notwithstanding any other provision of this article, of the continuously appropriated funds described in paragraph (1) of subdivision (a) of Section 79122, the sum of seven million dollars (\$7,000,000) shall be used by the Department of Toxic Substances Control for allocation to local agencies for groundwater remediation

(b) The Department of Toxic Substances Control shall adopt

regulations to carry out this subdivision.

Article 4. Water Recycling Program

79135. Unless the context otherwise requires, the following

definitions govern the construction of this article:

(a) "Municipality" has the same meaning as that set forth in subdivision (c) of Section 79120.

(b) "Subaccount" means the Water Recycling Subaccount created by Section 79136.

(c) "Water recycling project" means a water recycling project that meets applicable reclamation criteria and water reclamation requirements and that complies with applicable water quality standards, policies, and plans.

79136. There is hereby created in the account the Water Recycling

Subaccount.

79137. (a) The sum of forty million dollars (\$40,000,000) is hereby transferred from the account to the subaccount for the purposes of this

(b) (1) Sixty percent of the money in the subaccount shall be allocated to projects in the Counties of Riverside, Ventura, Los Angeles, San Diego,

Orange, or San Bernardino.

(2) Forty percent of the money in the subaccount shall be allocated to projects in counties not described in paragraph (1).

79138. Unallocated funds remaining in the Water Recycling Subaccount in the Clean Water and Water Recycling Account in the Safe, Clean, Reliable Water Supply Fund on March 8, 2000, and any funds deposited into that subaccount after that date, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed and an money repaid to the state pursuant to any toan contract executed under Chapter 17 (commencing with Section 14050) of Division 7 or Article 3 (commencing with Section 78620) of Chapter 5 of Division 24 shall be deposited in, the subaccount for the purposes of this article.

79139. The board may enter into an agreement with the federal government for federal contributions to the subaccount if all of the

following conditions have been met:

(a) The board has identified any required matching funds.

(b) The board is prepared to commit to the expenditure of any minimum amount in the subaccount in the manner required by the Clean Water Act.

(c) Any agreement between the board and the federal government is consistent with the purposes of this article.

79140. (a) Notwithstanding Section 13340 of the Government Code, 50 percent of the money in the subaccount is hereby continuously appropriated, without regard to fiscal years, to the board for loans to municipalities for the design and construction of water recycling projects in accordance with Section 79141, and for the purposes described in Sections 79143, 79144, and Section 79145.

(b) Fifty percent of the money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board for grants to municipalities for the design and construction of water recycling projects in accordance with Section 79141.

79141. The board may enter into agreements with municipalities for loans and grants for projects to recycle water in accordance with this article. Criteria to be considered by the board in determining whether to enter into an agreement under this article may include, but are not limited to, whether the project is a cost-effective means to meet the state or local water supply needs, when compared to other sources of water supply that may be available to the municipality, whether the project is necessary to protect water quality, the readiness of the municipality to proceed with the design and construction of water recycling projects, the degree to which the recycled water improves water supply reliability, water quality, ecosystem restoration, and other environmental benefits, the net water savings benefit, the degree to which the recycled water would reduce water supply demands on the bay-delta system, the Colorado River, or other water systems critical to regional or statewide water supply the ability to appearage development of statewide water supply, the ability to encourage development of new water recycling projects, and the amount of funding that the municipality is requesting under this article. The cost effectiveness of a project when compared to other sources of state or local water supply shall not be the sole factor in determining whether to enter into an agreement. 79142. An agreement entered into pursuant to Section 79141 may

include those provisions determined by the board to be necessary for the

purposes of this article. 79142.2. (a) A conti (a) A contract for a loan made pursuant to this article may not provide for a moratorium on, or the deferment of, the payment of the principal of, or interest on, the loan.

(b) Any loan made pursuant to Section 79141 shall be for a period not

to exceed 20 years.

(c) The board may enter into a contract for a loan that equals up to 100 percent of the total eligible cost of design and construction of an

eligible recycling project.
79142.4. (a) The board may establish the interest rate for a loan made pursuant to this article at a rate equal to 50 percent of the interest rate paid by the state on the most recent sale of state general obligation bonds, to be computed according to the true interest cost method.

(b) If the interest rate so determined is not a multiple of one-tenth of 1 percent, the interest rate shall be set at the next higher multiple of

one-tenth of 1 percent.

(c) The interest rate set for each contract shall be applied throughout the repayment period of the contract. There shall be a level annual

repayment of principal and interest on the loans.
79142.6. All principal and interest payments received pursuant to
loan contracts executed pursuant to this article shall be deposited in the
subaccount for the purposes of this article, and shall not be transferred to the General Fund.

79142.8. All interest earned by assets in the subaccount shall be

deposited in the subaccount.

79143. The board may make grants to municipalities for facility planning studies for water recycling projects. The amount of the grants may not exceed seventy-five thousand dollars (\$75,000) per study.

79144. The board may, by contract or otherwise, undertake plans, surveys, research, development, and studies necessary or desirable to carry out this article, and may prepare recommendations with regard thereto, including the preparation of comprehensive statewide or areawide studies and reports on the collection, treatment, and disposal of waste and wastewater recycling. For the purposes of this section, "research" may include the design, acquisition, installation, or construction of monitoring and testing equipment and related facilities.

79145. (a) Not more than 3 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with

the subaccount may be used to pay the costs incurred in connection with

the administration of this article.

(b) Not more than 3 percent of the total amount deposited in the subaccount may be used for the purposes of Section 79144.

79146. Notwithstanding any other provision of this article, the money in the subaccount may not be used to provide financial assistance to any water recycling project used to augment water supplies by discharging recycled water into a surface water reservoir that supplies water directly to a treatment facility for a water supply system that serves domestic uses.

(a) The board may adopt regulations to carry out this article. (b) The board is encouraged to expedite the review and processing of agreements to carry out the purposes of this article. The board shall report to the Legislature on the progress of implementing this article on

or before June 30, 2001.

Article 5. Coastal Nonpoint Source Control Program

79148. The purpose of this article is to provide funding for projects that restore and protect the water quality and environment of coastal waters, estuaries, bays, and near shore waters and groundwaters.

Unless the context otherwise requires, the following definitions govern the construction of this article:

(a) "Educational institution" means community colleges, state colleges, and the University of California.
(b) "Local public agency" means any city, county, city and county, district, or other political subdivision of the state.
(c) "Municipality" has the same meaning as defined in the Clean

Water Act and also includes the state or any agency, department, or political subdivision thereof, and applicants eligible for technical assistance under Section 319 (33 U.S.C. Sec. 1329) or grants under Section 320 of the Clean Water Act (33 U.S.C. Sec. 1330).

(d) "Nonprofit organization" means any California corporation organized under Section 501(c)(3) or 501(c)(5) of the Internal Revenue Code.

(e) "Regional board" means a regional water quality control board. (f) "Subaccount" means the Coastal Nonpoint Source Control Subaccount created by Section 79148.4.

79148.4. There is hereby created in the account the Coastal Nonpoint

Source Control Subaccount.

79148.6. The sum of ninety million dollars (\$90,000,000) is hereby transferred from the account to the subaccount for the purposes of

implementing this article.

79148.7. Notwithstanding any other provision of this article, the sum of four million dollars (\$4,000,000), upon appropriation by the Legislature to the board, shall be allocated by the board to the City of Huntington Beach to fund multiagency studies to establish recommendations to address coastal nonpoint source pollution in the tidal marshes and coastal waters, and to implement those recommendations. Agencies authorized to conduct the studies and implement the recommendations may include, but need not be limited to, municipal and county governments, flood control districts, and sanitation districts.

79148.8. (a) The money in the subaccount, upon appropriation by the Legislature to the board, may be used by the board, in consultation with the California Coastal Commission, to award loans as provided in subdivision (b), and to award grants not to exceed five million dollars (\$5,000,000) per project, to municipalities, local public agencies, educational institutions, or nonprofit organizations for the purposes of this article. Grants may be awarded for any of the following projects:

(1) A project designed to improve water quality at public beaches and to make improvements for the purpose of ensuring that coastal waters adjacent to public beaches meet the bacteriological standards set forth in Article 2 (commencing with Section 115880) of Chapter 5 of Part 10 of Division 104 of the Health and Safety Code.

(2) A project to provide comprehensive capability for monitoring, collecting and applying applications and controlled.

collecting, and analyzing ambient water quality, including monitoring technology that can be entered into a statewide information base with standardized protocols and sampling, collection, storage and retrieval procedures.

(3) A project to make improvements to existing sewer collection systems and septic systems for the restoration and protection of coastal

water quality.

(4) A project designed to implement storm water and runoff pollution reduction and prevention programs for the restoration and protection of

coastal water quality.

(5) A project that is consistent with the state's nonpoint source control program, as revised to meet the requirements of Section 6217 of the federal Coastal Zone Act Reauthorization Amendments of 1990, Section 319 of the federal Clean Water Act (33 U.S.C. Sec. 1329), and the requirements of Division 7 (commencing with Section 13000)

(b) In addition to the grants authorized pursuant to subdivision (a) the board may make loans not to exceed five million dollars (\$5,000,000) per project to municipalities, local public agencies, educational institutions, or nonprofit organizations for the purposes set forth in

paragraph (3) of subdivision (a).

The projects funded from the subaccount shall demonstrate the capability of contributing to sustained, long-term water quality or environmental restoration or protection benefits for a period of 20 years, shall address the causes of degradation, rather than the symptoms, and shall be consistent with water quality and resource protection plans prepared, implemented, or adopted by the board, the applicable regional water quality control board, and the California Coastal Commission.

(d) An applicant for funds from the subaccount shall be required to submit to the board a monitoring and reporting plan that does all of the

following.

(1) Identifies the nonpoint source or sources of pollution to be prevented or reduced by the project.

(2) Describes the baseline water quality or quality of the environment to be addressed.

(3) Describes the manner in which the project will be effective in preventing or reducing pollution and in demonstrating the desired environmental results.

(e) Upon completion of the project, a recipient of funds from the subaccount shall submit a report to the board that summarizes the completed activities and indicates whether the purposes of the project have been met. The report shall include information collected by the recipient in accordance with the project monitoring and reporting plan, including a determination of the effectiveness of the project in preventing or reducing pollution. The board shall make the report available to the

public, watershed groups, and federal, state, and local agencies.

(f) If projects include capital costs for construction, those costs shall be identified by the project applicant. The grant recipient shall provide a matching contribution for the portion of the project consisting of capital costs for construction, according to the following formula:

Capital Cost Project Cost/Capital Cost Match by Recipient

\$1,000,000 to \$5,000,000, inclusive	20%
\$125,000 to \$999,999, inclusive	15%
\$1 to \$124,999, inclusive	10%

For the purposes of this subdivision, "capital costs" has the same meaning as "cost" as defined in Section 32025 of the Public Resources

(g) Not more than 25 percent of a grant may be awarded in advance of

actual expenditure.

(h) An applicant for funds from the subaccount shall inform the board of any necessary public agency approvals, entitlements, and permits that may be necessary to implement the project. The application shall certify to the board, at the appropriate time, that those approvals, entitlements, and permits have been granted.

(i) Where recovery plans for coho salmon, steelhead trout, or other threatened or endangered aquatic species exist, projects funded under this article shall be consistent with those plans, and to the extent feasible, shall seek to implement actions specified in those plans.

79148.10. (a) Sixty percent of the money in the subaccount shall be allocated to projects in the Counties of Riverside, Ventura, Los Angeles, San Diego, Orange, or San Bernardino.

(b) Forty percent of the money in the subaccount shall be allocated to

projects in the counties not described in subdivision (a).

79148.12. The board shall provide opportunity for public review and comment in awarding funds pursuant to this article, and may, in consultation with the California Coastal Commission, adopt regulations to implement this article.

79148.14. No project shall receive funds under this article if it receives funds pursuant to Article 2 (commencing with Section 79110).
79148.15. Notwithstanding any other provision of this article, three

million dollars (\$3,000,000), upon appropriation by the Legislature to the board, shall be allocated by the board to the San Diego County Water Authority for environmental studies and engineering studies for the San Diego Regional Conveyance Facility.

79148.16. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with

the administration of this article.

Article 6. Seawater Intrusion Control

79149. Unless the context otherwise requires, the following definitions govern the construction of this article:

(a) (1) "Eligible seawater intrusion control project" means a project

that meets all of the following requirements:

(A) The project is necessary to protect groundwater and meets both of

the following requirements:

(i) The project is within a basin that is subject to a local groundwater management plan for which a review is completed pursuant to the California Environmental Quality Act (Division 13 (commencing with Section 21000) of the Public Resources Code).

(ii) The project is threatened by seawater intrusion in an area where restrictions on groundwater pumping, a physical solution, or both, are necessary to prevent the destruction of, or irreparable injury to,

groundwater quality.

(B) In the case of a project that would provide a substitute water supply, the project is cost-effective when compared to the development of other new sources of water and includes requirements or measures adequate to ensure that the substitute supply will be used in lieu of previously established extractions or diversions of groundwater.

(C) The project complies with applicable water quality standards,

policies, and plans.

(2) Eligible projects may include, but are not limited to, water conservation, freshwater well injection, and substitution of groundwater

pumping from local surface supplies.
(b) "Local agency" means any city, county, district, joint powers authority, or other political subdivision of the state involved in water

management.

(c) "Subaccount" means the Seawater Intrusion Control Subaccount created by Section 79149.2.

79149.2. (a) There is hereby created in the account the Seawater Intrusion Control Subaccount. The sum of twenty-five million dollars (\$25,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.

(b) Notwithstanding Section 13340 of the Government Code, the money in the subaccount is hereby continuously appropriated, without regard to fiscal years, to the board for loans to local agencies to carry out

eligible seawater intrusion control projects and for the purposes described in this article and for the administration of this article.

79149.3. Unallocated funds remaining in the Seawater Intrusion Control Subaccount in the Clean Water and Water Recycling Account in the Safe, Clean, Reliable Water Supply Fund on March 8, 2000, and any funds deposited into that subaccount after that date, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed under Article 6 (commencing with Section 78648) of Chapter 5 of Division 24 shall be deposited in, the subaccount for the purposes of this article.

79149.4. The board may enter into contracts to make loans to local

agencies for the purposes set forth in this article.

79149.6. Any contract for a loan entered into pursuant to Section 79149.4 may include those provisions determined by the board to be necessary for the purposes of this article and shall include both of the following provisions:

(a) An estimate of the reasonable cost of the eligible seawater

intrusion control project.

(b) An agreement by the local agency to proceed expeditiously with, and complete, the eligible seawater intrusion control project, commence operation of the project in accordance with applicable provisions of law, and provide for the payment of the local agency's share of the cost of the project, including the principal of, and interest on, the loan.

79149.8. (a) A contract for a loan may not provide for a moratorium on the payment of the principal of, or interest on, the loan.

(b) Any loan made pursuant to Section 79149.4 shall be for a period not to exceed 20 years.

(c) The board may enter into a contract for a loan amount that equals up to 100 percent of the total eligible cost of design and construction of

an eligible seawater intrusion control project.
79149.10. (a) The board shall establish the interest rate for a loan made pursuant to this article at a rate equal to 50 percent of the interest rate paid by the state on the most recent sale of state general obligation

bonds, to be computed according to the true interest cost method.

(b) If the interest rate so determined is not a multiple of one-tenth of 1 percent, the interest rate shall be set at the next higher multiple of one-tenth of 1 percent.

(c) The interest rate set for each contract shall be applied throughout the repayment period of the contract. There shall be a level annual repayment of principal and interest on the loans.

79149.12. All principal and interest payments received pursuant to loan contracts entered into pursuant to this article shall be deposited in

the subaccount.

79149.14. The board may, by contract or otherwise, undertake plans, surveys, research, development, and studies necessary, convenient, or desirable to carry out the purposes of this article.

79149.16. Not more than 3 percent of the total amount deposited in

the subaccount may be used to pay for both of the following:
(a) To pay the costs incurred in connection with the administration of this article.

(b) For the purposes of Section 79149.14.

CHAPTER 8. WATER CONSERVATION PROGRAM

Article 1. Findings and Declarations

79150. The Legislature finds and declares that:

(a) Voluntary, cost-effective capital outlay water conservation programs can help meet the growing demand for clean and abundant water supplies throughout the state.

(b) The participation of the state in the construction of local water conservation projects is desirable to further the effective management of

the water resources of the state.

Article 2. General Provisions

Unless the context otherwise requires, the following definitions govern the construction of this chapter:

(a) "Account" means the Water Conservation Account created by Section 79152.

(b) (1) "Water conservation program or project" means those feasible capital outlay measures undertaken to improve the efficiency of water use through projects, the benefits of which exceed the costs.

(2) The programs include, but are not limited to, all of the following:

(A) The lining or piping of ditches.
(B) Improvements in water distribution system controls such as automated canal control, construction of small reservoirs within distribution systems that conserve water that has already been captured for use, and related physical improvements.

tor use, and related physical improvements.

(C) Tailwater pumpback recovery systems.

(D) Major improvements to, or replacement of, deteriorated distribution systems to reduce leakage and maximize conservation.

(E) Capital outlay features of agricultural water conservation programs identified in the "Memorandum of Understanding Regarding Efficient Agricultural Water Management Practices," dated July 16, 1997, and endorsed by the Agricultural Water Management Council, and any amendments thereto. and any amendments thereto.
(c) "Economically disadvantaged area" means any area of the state for which both of the following statements apply:

(1) A median household income that is less than forty thousand dollars (\$40,000) based on the most recent federal census.

(2) An annual average unemployment rate that is greater than 9

percent based on the most recent federal census.

(d) (1) "Groundwater recharge facilities" means lands and facilities for artificial groundwater recharge through methods that include, but are not limited to, percolation using basins, pits, ditches, and furrows, modified streambeds, flooding, and well injection. For the purposes of this chapter, expenditures for "groundwater recharge facilities" include capital outlay expenditures to expand, renovate, or restructure land and facilities used for the purposes of groundwater recharge and to acquire additional land for recharge basins.

(2) Groundwater recharge facilities may include any of the following:
(A) Instream facilities for regulation of water levels, but not regulation of streamflow to accomplish diversion from the waterway.

(B) Agency-owned facilities for extraction. (C) Conveyance facilities to convey water to the recharge site, including devices for flow regulation and measurement of recharge

(3) Any part or all of the project facilities, including the land under the facilities, may consist of separable features, or an appropriate share

of multipurpose features, of a larger system, or both.

(e) "Infrastructure rehabilitation project" means a project located in an economically disadvantaged area for the repair, replacement, restoration, or rehabilitation of an existing water distribution system that delivers water for domestic, municipal, or industrial uses, including pipelines, pump stations, valves, meters, reservoirs, and all other appurtenant water delivery facilities that result in the reduction or elimination of significant distribution system water losses or replace a failing system component that threatens the health, safety, welfare, and

raining system component that threatens the health, safety, welfare, and economy of areas relying on the water distribution system.

(f) "Local agency" or "agency" means any city, county, city and county, district, joint powers authority, or other political subdivision of the state involved with water management. "Local agency" or "agency" also means a mutual water company. For purposes of this chapter, mutual water company means a nonprofit corporation organized for, or engaged in the business of, developing, distributing, supplying, or delivering water for irrigation or domestic use, or both, to its members or shareholders, at actual cost plus necessary expenses.

actual cost plus necessary expenses.
(g) "Project" may include any of the following:

(g) "Project" may include any o (1) Water conservation project.

(2) Groundwater recharge facilities. (3) Urban water conservation project.

(3) Urdan water conservation project.
(4) Infrastructure rehabilitation project.
(h) "Urban water conservation project" means capital outlay features of urban water conservation programs identified in the "Memorandum of Understanding Regarding Urban Water Conservation in California," as amended on April 8, 1998, by the California Urban Water Conservation Council, and any amendments thereto.

The Water Conservation Account is hereby created in the 79152

fund.

108

79153. (a) The sum of one hundred fifty-five million dollars (\$155,000,000) is hereby transferred from the fund to the account for the

purposes of this chapter.

(b) Unallocated funds remaining in the Water Conservation and Groundwater Recharge Subaccount in the Water Supply Reliability Account in the Safe, Clean, Reliable Water Supply Fund on March 8, 2000, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed under Article 3 (commencing with Section 78670) of Chapter 6 of Division 24 shall be deposited in, the account for the purposes of entering into additional loans under Article 3 (commencing with Section 79157) and Article 4 (commencing with Section 79161).

79154. (a) Any loan agreement entered into pursuant to this chapter may include provisions determined to be necessary by the department.

(b) Any loan agreement pursuant to this chapter shall include all of the following.

(1) A finding by the department that the agency has the ability to repay the loan, that the project is cost-effective, and that the project is feasible from an engineering or hydrologic standpoint, or both.

(2) An agreement by the agency to proceed expeditiously with, and complete, the project in conformance with approved plans and specifications and to operate and maintain the project properly upon completion throughout the repayment period.

(3) A provision that there shall be no moratorium on, or deferment of,

payments of principal or interest.

(4) (A) A loan period of not more than 20 years with an interest rate set at a rate equal to 50 percent of the interest rate paid by the state on the most recent sale of state general obligation bonds, to be computed according to the true interest cost method.

(B) If the interest rate so determined is not a multiple of 1 percent, the interest rate shall be set at the next multiple of one-tenth of 1 percent.

(C) The interest rate for each loan agreement shall be applied throughout the repayment period of the contract. There shall be a level annual repayment of principal and interest on the loans.

79155. (a) Any grant agreement entered into pursuant to this chapter may include provisions determined to be necessary by the department.

(b) Any grant agreement pursuant to this chapter shall include both

of the following:

(1) A determination by the department that the project is economically justified, and that the project is feasible.

(2) An estimate of the reasonable cost and benefit of the project, including a feasibility report that sets forth the engineering and financial feasibility of the project, and shall include a description of the proposed facilities and their relation to other water-related facilities in the system service area.

The system service area.

79155.5. Notwithstanding any other provision of law, regulations set forth in Chapter 2.3 (commencing with Section 450.1) of Division 2 of Title 23 of the California Code of Regulations that are in effect on March 8, 2000, may be used to carry out this chapter.

79156. Not more than 3 percent of the total amount deposited in the subaccount may be used by the department to pay the costs incurred in connection with the administration of this article.

connection with the administration of this article.

Article 3. Agricultural Water Conservation Program

79157. (a) The sum of thirty-five million dollars (\$35,000,000) in the account, upon appropriation by the Legislature to the department, shall be used by the department for loans to local agencies to aid in the acquisition and construction of agricultural water conservation projects, and for grants in accordance with Section 79158.

(b) For the purposes of approving a loan under this section, the department shall determine if there will be a net saving of water as a result of each proposed project and if the project is determined by the department to be cost-effective.

(c) A project under this article shall not receive any more than five million dollars (\$5,000,000) in loan proceeds from the department.

(d) The department shall give preference to the agencies that propose

(d) The department snail give preference to the agencies that propose the most cost-effective projects.

79158. (a) The department may make grants to local agencies, under any terms and conditions that may be determined necessary by the department, for the purpose of financing feasibility studies of projects potentially eligible for a loan under Section 79157.

(b) No single feasibility study shall be eligible to receive more than one hundred thousand dollars (\$100,000), and not more than 5 percent of the total amount deposited in the account may be expended for the purposes of financing feasibility studies.

purposes of financing feasibility studies.

(c) A grant for a feasibility study shall not affect the maximum amount of any loan that may be made under this article.

Article 4. Groundwater Recharge Facilities Program

79161. (a) The sum of thirty million dollars (\$30,000,000) in the account is hereby appropriated to the department, without regard to fiscal years, for use by the department for loans and grants to local agencies for the acquisition and construction of groundwater recharge facilities.

(b) A loan application pursuant to this article shall include the reasonable cost and benefit of the proposed project, including a feasibility report that shall set forth the economic justification for the project, and shall include explanations of the proposed facilities and their relation to other water supply related facilities in the basin or

(c) A project under this article shall not receive any more than five

(c) A project under this article shall not receive any more than five million dollars (\$5,000,000) in loan proceeds from the department.
(d) The department shall give preference under this section to projects that are located in overdrafted groundwater basins, projects of critical need, projects whose feasibility studies demonstrate the greatest engineering and hydrogeologic feasibility as determined by the department, and projects located in areas that have groundwater management plans

79161.5. (a) The department may make grants to local agencies, under any terms and conditions that may be determined necessary by the department, for the purpose of financing feasibility studies of projects potentially eligible for a loan under Section 79161.

(b) No single feasibility study shall be eligible to receive more than

one hundred thousand dollars (\$100,000), and not more than 5 percent of the total amount deposited in the account may be expended for the purposes of financing feasibility studies.

(c) A grant for a feasibility study shall not affect the maximum

amount of any loan that may be made under this article.

Article 5. Infrastructure Rehabilitation Program

(a) The sum of sixty million dollars (\$60,000,000) in the account, upon appropriation by the Legislature to the department, shall be used by the department for grants awarded by the department to local agencies for the purposes of funding infrastructure rehabilitation

projects.
(b) (1) For the purposes of making grants pursuant to subdivision (a), the factors to be considered by the department in determining whether to enter into an agreement shall include, but not be limited to, the need to implement projects that provide measurable conservation through the

reduction of system water losses by rehabilitating water delivery

(2) Grants awarded pursuant to subdivision (a) shall be available for public water systems owned and operated by local agencies in economically disadvantaged areas with service connections that exceed 200 but are not greater than 16,000 in number. The department shall give highest priority in awarding grants to those agencies with the highest retail water rates and service charges as of January 1, 1999.

(c) No single construction grant under this article shall exceed five

million dollars (\$5,000,000).

79162.2. (a) The department may make grants to local agencies, under any terms and conditions as may be determined necessary by the department, for the purpose of financing feasibility studies of projects

potentially eligible for a grant under Section 79162. (b) No single feasibility study shall be eligible to receive more than one hundred thousand dollars (\$100,000), and not more than 5 percent of the total amount deposited in the account may be expended for the

purposes of financing feasibility studies.

(c) A grant for a feasibility study shall not affect the maximum of any

construction grant that may be made under this article.
79162.4. The department may adopt regulations to carry out this

Article 6. Urban Water Conservation Program

79163. (a) The sum of thirty million dollars (\$30,000,000) in the account, upon appropriation by the Legislature to the department, shall be used by the department for grants and loans awarded by the department to local agencies for the purposes of funding urban water conservation projects.

(b) A project under this article shall not receive more than five million

dollars (\$5,000,000) in loan proceeds from the department.

79164. (a) The department may make grants to local agencies, under any terms and conditions that may be determined necessary by the department, for the purpose of financing feasibility studies of projects potentially eligible for a loan under Section 79163.

(b) No single feasibility study shall be eligible to receive more than

one hundred thousand dollars (\$100,000), and not more than 5 percent of the total amount deposited in the account may be expended for the purposes of financing feasibility studies.

(c) A grant for a feasibility study shall not affect the maximum amount of any loan that may be made under this article.

Chapter 9. Water Supply, Reliability, and Infrastructure Program

Article 1. Water Supply, Reliability, and Infrastructure Account

79165. For the purposes of this chapter, "account" means the Water Supply, Reliability, and Infrastructure Account created by Section

79166. The Water Supply, Reliability, and Infrastructure Account is hereby created in the fund. The sum of six hundred thirty million dollars (\$630,000,000) is hereby transferred from the fund to the account.

Article 2. Groundwater Storage Program

The Legislature finds and declares that the conjunctive management of surface water and groundwater is an effective way to

improve the reliability of water supply for all sectors in California.
79171. Unless the context otherwise requires, the following

definitions govern the construction of this article.

(a) "Conjunctive use" means the temporary storage of water in a groundwater aquifer through intentional recharge and subsequent extraction for later use. Storage is accomplished by either of the following methods:

(1) "Direct recharge" of an aquifer by conducting surface water into the ground by various means, including, without limitation, spreading ponds and injection wells for the purpose of making the water stored in the aquifer available for extraction and later use in drier years.

(2) "In-lieu recharge" means increasing the amount of groundwater available in an aquifer by substituting surface water supplies to a user who would otherwise purpose groundwater.

who would otherwise pump groundwater.

(b) "Conjunctive use facilities" include land and appurtenant facilities for any phase of a conjunctive use operation. Appurtenant facilities may include subsurface storage, treatment, conveyance, recharge ponds, injection wells, spreading grounds, monitoring, measurements, subsidence detection, flow regulation, detention basins to facilitate recharge, diversion facilities, and extraction facilities.

(c) "Conjunctive use project" means a project that is intended to produce water supply benefits for the local agency or a project that is intended to produce water supply benefits for water users, including the

environment, in addition to the local agency.

(d) "Local agency" means any city, county, city and county, district, joint powers authority, mutual water company, or other political subdivision of the state.

(e) "Project participants" means any public agency participating in, and benefiting from, a conjunction use project under this article.

(f) "Subaccount" means the Conjunctive Use Subaccount created by Section 79172.

79172. There is hereby created in the account the Conjunctive Use Subaccount.

79173. The sum of two hundred million dollars (\$200,000,000) is hereby transferred from the account to the subaccount for the purposes of implementing this article.

79174. The money in the subaccount, upon appropriation by the Legislature to the department, may be used by the department for grants for feasibility studies, project design, or the construction of conjunctive

use projects on a pilot or operational scale.

79175. Not more than 5 percent of the total amount deposited in the subaccount may be expended for purposes of financing feasibility

79176. For the purpose of approving projects pursuant to this article, the department shall give priority to those projects for which there is available third-party funds from any source other than the Central Valley Project Restoration Fund authorized by the Central Valley Project Improvement Act. The department shall also take into consideration all of the following with regard to each proposed project:
(a) The magnitude of the actual increase in water supply yield and

reliability compared to preexisting conditions.

(b) The consistency with the plans or recommendations proposed by CALFED.

(c) The distribution of the benefits to water supply and to the environment.

(d) The availability of the storage for conserved water.

(e) The technical and environmental suitability of the groundwater basin for conjunctive use.

(f) The potential to reduce critically overdrafted conditions in a groundwater basin.

(g) The need for the project. (h) The potential to alleviate salt water intrusion into groundwater basins or other groundwater quality degradation.

(i) The economic, engineering, and hydrogeologic justification for the

project.
(j) The availability of third-party or local matching funds from any source other than the Central Valley Project Restoration Fund authorized by the Central Valley Project Improvement Act.

(k) The involvement of one or more local agencies whose jurisdiction or water service area overlies or is adjacent to the aquifer utilized to

store water.

(1) The potential to reduce dry year demand for surface water under

existing contracts.

(m) The existence of a system for the recovery of the stored water or an greement with the department or a local agency for the installation of

(n) Whether the project is located in an area that is subject to a

groundwater management program.

79177. To be eligible for funding for the construction of a conjunctive use project under this article, an applicant that is other than a local agency shall be required to carry out that project with the participation of a local agency. The department or a local agency may provide technical assistance, coordination, or any other assistance in implementing a project or study if requested by the participating local agency. 79178.

79178. No construction project may receive more than fifty million dollars (\$50,000,000) from the subaccount.

79179. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with the administration of this article.

79180. Not less than 40 percent of the total amount deposited in the subaccount shall be expended for studies, projects, and facilities within watersheds of the central valley.

(a) A project undertaken pursuant to this article shall fully 79181. (a) A project undertaken pursuant to this article shall fully protect and preserve the groundwater rights of the overlying landowners and shall fully protect and preserve the water rights of the project participants. The department shall not provide funding for a project unless it determines that the project will be designed and operated in a manner that ensures that other users of the same or a hydrologically and actifications of the project will not cuffer users of the same or a hydrologically shall be designed and operated in the project will not suffer users of the same or a hydrologically shall be designed as a hydrologically shall be designed as a suffer user and project will not suffer users of the same or a hydrologically shall be designed as a suffer user of the same or a hydrologically shall be designed as a suffer user of the same of the sa related aquifer will not suffer any unreasonable diminution of the quantity or quality of their groundwater supplies or incur additional

uncompensated expense as a result of the implementation of the project.
(b) For the purposes of receiving funding for a conjunctive use project pursuant to this article, the applicant shall be required to do both of the

following:

(1) Provide for a continuing groundwater monitoring and mitigation program.

(2) Limit the extraction of the groundwater to not more than the amount of water that is stored or recharged by the project participants or the amount that complies with all laws and contract terms governing the extraction, appropriation, and use of groundwater by the project participants.

(c) Persons and agencies participating in the project may not assert a claim or file a cause of action against an overlying landowner who is not exceeding either of the following:

(1) The overlying landowner's historic rate of groundwater pumping.
(2) The full amount of groundwater to which the overlying landowner would be entitled to under state law regarding rights to groundwater and reasonable beneficial use on the landowner's land that overlies the groundwater.

(d) The overlying landowners may not assert a claim or file a cause of action against the persons or agencies participating in the project if the project is implemented in compliance with this section, except as provided by contract between the project participants.

(e) Nothing in this article modifies state law with regard to

groundwater rights, regulation, or management.
79182. In carrying out this article and awarding grants, the department shall convene and consult with an advisory committee comprised of technically qualified representatives of local water agencies, project participants, environmental interests, agricultural laborar interests, and interests representing farmers who use laborer interests, and interests representing farmers who use groundwater. The advisory committee shall be geographically balanced to reflect the communities that use water in the central valley. If a member of the advisory committee, or a member of his or her immediate family, is employed by a grant applicant or the employer of a grant applicant, the committee members shall make that disclosure to the other members of the committee and shall not participate in the review of the grant application of that applicant.

79183. The department may adopt regulations to carry out this

article.

Article 3. Bay-Delta Multipurpose Water Management Program

79190. Unless the context otherwise requires, the following

definitions govern the construction of this article:

(a) "CALFED Bay-Delta Program" or "program" means the undertaking by CALFED pursuant to the Framework Agreement dated June 20, 1994, to develop a long-term solution to water management, environmental, and other problems in the bay-delta watershed by means of a programmatic environmental impact statement/environmental impact report.
(b) "CALFED EIS/EIR" means the

final programmatic environmental impact statement/environmental impact report prepared

by CALFED.

(c) "CALFED stage 1 action" means an action identified in the preferred alternative of the CALFED EIS/EIR as an action intended for implementation during stage 1 of Phase III of the CALFED Bay-Delta

(d) (1) "Eligible project" means a demonstration project, subject to the CALFED adaptive management principle that requires an assessment of the performance of the demonstration projects in order to determine which projects are successful in achieving the goals of the program.

(2) "Eligible project" means a project that meets both of the following

requirements.

(A) The project is identified in the CALFED EIS/EIR as a CALFED stage 1 action.

(B) The project does one or more of the following.

(i) Constructs treatment facilities or relocates discharge facilities for agricultural drainage generated within the delta to improve water quality in the delta or the quality of water that is transported from the

(ii) Constructs facilities to control waste discharges that contribute to low dissolved oxygen and other water quality problems in the lower San

Joaquin River and the south delta.

(iii) Constructs fish facilities for the State Water Project or the Central Valley Project intakes in the south delta, such as facilities for fish screens, fish handling, and fish passage, or modifications to intake structures or other facilities, to reduce losses of any life stages of fish to water diversions in the San Joaquin River and the delta in accordance with paragraph (1) of Section (C) of Chapter IV of the board's 1995 water quality control plan.

(iv) Constructs a permanent barrier at the head of Old River to improve fish migration and other permanent barriers in the south delta channels to improve water quality and water level for local diversions.

(v) Constructs facilities to control drainage from abandoned mines that adversely affect water quality in the bay-delta.

(vi) Constructs a permanent barrier at Grantline Canal to improve water quality and water levels for local diversion.

(e) "Subaccount" means the Bay-Delta Multipurpose Water Management Subaccount created by Section 79194.

79191. This article does not affect the authority of any agency pursuant to any other provision of law to expend funds for the purposes described in this article.

79192. The Legislature hereby finds and declares all of the

110

(a) CALFED is in the process of preparing a programmatic EIS/EIR for a long-term comprehensive plan that will resolve problems related to

ecosystem restoration, including the recovery of endangered species such as chinook salmon, water quality, water supply, water management, and system integrity for the protection of beneficial uses of the bay-delta

(b) The CALFED Bay-Delta Program is of statewide and national importance. The state should participate in the funding of eligible projects as a part of its ongoing program to improve conditions in the

bay-delta ecosystem.

(c) The programmatic EIS/EIR will include a schedule for funding

and implementing all elements of the long-term comprehensive plan.
(d) The elements of the CALFED Bay-Delta Program will achieve balanced solutions in all identified problem areas, including the

ecosystem, water quality, water supply, and system integrity. (a) This article does not authorize the implementation of the CALFED Bay-Delta Program or any element of that program. The implementation of the CALFED Bay-Delta Program, or any element of that program, shall only be undertaken pursuant to authority provided by law other than this division.

(b) Nothing in this article affects the obligation to comply with provisions of existing law in connection with the implementation of this

article.

79194. There is hereby created in the account the Bay-Delta Multipurpose Water Management Subaccount.

79195. The sum of two hundred fifty million dollars (\$250,000,000)

is hereby transferred from the account to the subaccount.

79196. (a) The money in the subaccount, upon appropriation by the Legislature to the department, may be used by the department to carry

out eligible projects and for the purposes of Section 79202.

(b) Money in the subaccount that is allocated to carry out eligible projects, as described in clauses (ii), (iv), and (vi) of subparagraph (B) of paragraph (2) of subdivision (d) of Section 79190, and is not expended paragraph (2) of subdivision (d) of Section 79190, and is not expended for those purposes, may be reallocated by the department to carry out other eligible projects, as described in clauses (i), (iii), and (v) of subparagraph (B) of paragraph (2) of subdivision (d) of Section 79190. (c) No funds in the subaccount shall be used by the department unless and until the department has consulted, on an annual basis, with the state and federal agencies that participate in CALFED, as well as representatives of the public convened as a duly authorized editory.

representatives of the public convened as a duly authorized advisory committee, with regard to the specific projects proposed for funding under this article. Decisions regarding specific expenditures of funds provided under this article shall be jointly determined, to the maximum output, possible, by the recommendations of the state. extent possible, by the recommendations of the state and federal CALFED agencies with the advice of the advisory committee.

79196.5. The funds appropriated pursuant to Section 79196 shall be allocated as follows:

(a) Seventeen million dollars (\$17,000,000) for the purposes of the project described in clause (i) of subparagraph (B) of paragraph (2) of subdivision (d) of Section 79190.

(b) Forty million dollars (\$40,000,000) for the purposes of the project described in clause (ii) of subparagraph (B) of paragraph (2) of

subdivision (d) of Section 79190.

(c) One hundred twenty million dollars (\$120,000,000) for the purposes of the project described in clause (iii) of subparagraph (B) of paragraph (2) of subdivision (d) of Section 79190.

(d) Forty million dollars (\$40,000,000) for the purposes of the project described in clause (iv) of subparagraph (B) of paragraph (2) of

subdivision (d) of Section 79190.

(e) Seventeen million dollars (\$17,000,000) for the purposes of the project to described in clause (v) of subparagraph (B) of paragraph (2) of subdivision (d) of Section 79190.

(f) Sixteen million dollars (\$16,000,000) for the purposes of the project described in clause (vi) of subparagraph (B) of paragraph (2) of

subdivision (d) of Section 79190.

79197. No funds in the subaccount may be expended until all of the following conditions have been met:

(a) The CALFED EIS/EIR has been certified by the state lead agency and a notice of determination has been issued as required by Division 13 (commencing with Section 21000) of the Public Resources Code.

(b) The CALFED EIS/EIR has been filed by the federal lead agencies with the United States Environmental Protection Agency, the required notice has been published in the Federal Register, and there has been federal approval of a program identical to the program approved by the

79198. The state, to the greatest extent possible, shall secure federal and nonfederal funds to implement this article.

79199. Due to the importance of issuing permits and otherwise expediting all elements of the CALFED Bay-Delta Program in a timely and balanced manner, the following procedures shall apply to the use of funds authorized by this article:

(a) After the requirements set forth in Section 79197 are met, funds in the subaccount shall become available for use in accordance with the schedule for eligible projects set forth in the final programmatic EIS/EIR, unless the Secretary of the Resources Agency determines that the schedule established in the final programmatic EIS/EIR has not been substantially adhered to.

(b) On or before November 15 of each year, the Secretary of the Resources Agency, in consultation with state and federal CALFED representatives and other interested persons and agencies, shall review adherence to the schedule.

(c) The absence of funding from nonfederal or nonstate sources shall not be a basis for a determination that the schedule has not been

adhered to.

(d) If, at the conclusion of each annual review, the Secretary of the Resources Agency determines that the schedule established in the final programmatic EIS/EIR, or a revised schedule prepared pursuant to this subdivision, has not been substantially adhered to, the secretary, after notice to, and consultation with, state and federal CALFED representatives and other interested persons and agencies, shall prepare a revised schedule that ensures that balanced solutions in all identified problem areas, including ecosystem restoration, water supply, water quality, and system integrity are achieved, consistent with the intent of the final programmatic EIS/EIR. Funds shall be available for expenditure unless a revised schedule has not been developed within six months from the date on which the secretary determines that the prior schedule has not been substantially adhered to. Upon the preparation of any revised schedule under this subdivision, funds shall be expended in accordance with that revised schedule.

(e) Funds in the subaccount shall become available in accordance with the cost-share agreement developed by the CALFED Bay-Delta Program, which shall describe the federal, state, and local share of funding for the programs, projects, and other CALFED stage 1 actions.

79200. On or before December 15 of each year, the Secretary of the Resources Agency shall submit an annual report to the Legislature that describes the status of the implementation of all elements of the CALFED Bay-Delta Program, any determination of all elements of the secretary pursuant to subdivisions (b) and (d) of Section 79199 and other significant scheduling issues. The report also shall include a detailed accounting of expenditures, descriptions of programs for which expenditures have been made, and a schedule of anticipated expenditures for the next year.

79201. The report prepared pursuant to Section 79200 shall include both of the following:

both of the following:

(a) A summary of the results achieved by the projects funded under this article

(b) An identification of any necessary modifications that should be made to eligible projects or other CALFED bay-delta projects, to ensure that the goals and objectives of CALFED are met.

79201.5. Nothing in this article shall be construed to address the allocation of benefits from projects or programs funded by this article. It is anticipated that this issue will be settled in the CALFED process or by the Legislature by statute.

79202. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay the costs incurred in connection with the

administration of this article.

79203. The department may adopt regulations to carry out this article.

Article 4. Interim Water Reliable Supply and Water Quality Infrastructure and Management Program

(a) "Delta export service area," as used in this article, means both of the following:

(1) The counties included within the Association of Bay Area

Governments.

(2) Those areas of the state outside the delta that receive water from the State Water Project or the Central Valley Project, either directly or by exchange, by means of diversions from the delta.

(b) "Local agency," as used in this article, means any city, county, city and county, district, or other political subdivision of the state.

79205.4. (a) There is hereby created the Interim Water Supply and

Water Quality Infrastructure and Management Subaccount.
(b) For the purposes of this article, "subaccount" means the Interim Reliable Water Supply and Water Quality Infrastructure and Management Subaccount.

7000 6 Theorem of the boundard sights william dellare.

79205.6. The sum of one hundred eighty million dollars (\$180,000,000) is hereby transferred from the account to the subaccount

for the purposes of this article.

- 79205.8. (a) The money in the subaccount, upon appropriation by the Legislature to the department, may be used by the department to provide grants or loans, or any combination thereof, which are approved by the Governor, to local agencies located in the delta export service areas for programs or projects that can be completed and provide the intended benefits not later than March 8, 2009, and are designed to increase water supplies, enhance water supply reliability, or improve water
- quality.
 (b) The department shall provide grants for programs or projects located outside the delta and which meet one of the following
- (1) The project or program constructs new or expands existing groundwater storage and recovery projects or acquires rights to use storage in existing reservoirs.

(2) The project or program implements measures that facilitate improved water treatment, water transfers, or exchanges, including, but not limited to, a project that improves water quality by shifting reliance from lower quality to higher quality water supplies.

(3) The project or program implements state of the art agricultural water conservation programs, and programs that treat or manage agricultural drainage water for reuse or instream water quality benefits. (c) The department shall list the projects that are proposed to be

funded from the subaccount.

79205.10. For purposes of prioritizing eligible programs or projects for funding under this article, the department shall give priority to programs or projects that meet one or more of the following requirements:

(a) Can be completed expeditiously and thereby provide near term benefits and more immediate mitigation of urgent problems related to

water supply and water quality.

(b) Implements actions to improve water quality and protect water level conditions in San Luis Reservoir.

(c) Includes public-private partnerships or cost sharing arrangements

that maximize public benefits. (d) Sponsored by a public agency with water supplies that are being

or would be impacted to a greater degree by delta-related water supply

shortages and water quality degradation.
79205.12. The state, to the greatest extent possible, shall seek

matching federal funds to implement this article.

79205.14. Funds available from the subaccount shall be available for all phases of project development including, but not limited to, project administration, permitting and environmental compliance, feasibility studies, and construction.

79205.16. Not more than 5 percent of the total amount deposited in the subaccount may be used to pay costs incurred in connection with the

administration of this article.

Chapter 10. Fiscal Provisions

79210. Bonds in the total amount of one billion nine hundred seventy million dollars (\$1,970,000,000), not including the amount of any refunding bonds issued in accordance with Section 79219, or so much thereof as is necessary, may be issued and sold to provide a fund to be used for carrying out the purposes expressed in this division and to be used to reimburse the General Obligation Bond Expense Revolving Fund pursuant to Section 16724.5 of the Government Code. The bonds, when sold, shall be and constitute a valid and binding obligation of the State of California, and the full faith and credit of the State of California is hereby pledged for the punctual payment of the principal of, and interest on, the bonds as the principal and interest become due and payable. 79211. (a) The bonds authorized by this division shall be prepared,

executed, issued, sold, paid, and redeemed as provided in the State General Obligation Bond Law (Chapter 4 (commencing with Section 16720) of Part 3 of Division 4 of Title 2 of the Government Code), except Section 16727, and all of the provisions of that law apply to the bonds and to this division and are hereby incorporated in this division as

though set forth in full in this division.

(b) For purposes of the State General Obligation Bond Law, each state agency that administers an appropriation of the Safe Drinking Water, Člean Water, Watershed Protection, and Flood Protection Bond Fund is

designated the "board.

79212. Solely for the purpose of authorizing the issuance and sale, pursuant to the State General Obligation Bond Law, of the bonds authorized by this division, the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Finance Committee is hereby created. For purposes of this division, the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Finance Committee is the "committee" as that term is used in the State General Obligation Bond Law. The committee consists of the Treasurer, the Controller, and the Director of Finance, or their designated representatives. A majority of the committee may act for the committee.

The committee shall determine whether or not it is necessary or desirable to issue bonds authorized pursuant to this division in order to carry out the actions specified in this division and, if so, the amount of bonds to be issued and sold. Successive issues of bonds may be authorized and sold to carry out those actions progressively, and it is not necessary that all of the bonds authorized to be issued be sold at any one

There shall be collected each year and in the same manner and at the same time as other state revenue is collected, in addition to the ordinary revenues of the state, a sum in an amount required to pay the principal of, and interest on, the bonds each year. It is the duty of all officers charged by law with any duty in regard to the collection of the revenue to do and perform each and every act that is necessary to collect that additional sum.

Notwithstanding Section 13340 of the Government Code, there is hereby appropriated from the General Fund in the State Treasury, for the purposes of this division, an amount that will equal the

total of the following:

(a) The sum annually necessary to pay the principal of, and interest on, bonds issued and sold pursuant to this division, as the principal and interest become due and payable.

(b) The sum necessary to carry out Section 79216, appropriated

without regard to fiscal years.

79216. For the purposes of carrying out this division, the Director of Finance may authorize the withdrawal from the General Fund of an amount not to exceed the amount of the unsold bonds that have been authorized by the committee to be sold for the purpose of carrying out this division. Any amount withdrawn shall be deposited in the fund. Any money made available under this section shall be returned to the General Fund, plus an amount equal to the interest that the money would have earned in the Pooled Money Investment Account, from proceeds received from the sale of bonds for the purpose of carrying out

79217. All money deposited in the fund that is derived from premium and accrued interest on bonds sold shall be reserved in the fund and shall be available for transfer to the General Fund as a credit

to expenditures for bond interest.

79218. The agency that administers an appropriation of the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund may request the Pooled Money Investment Board to make a loan from the Pooled Money Investment Account, in accordance with Section 16312 of the Government Code, for the purpose of carrying out this division. The amount of the request shall not exceed the amount of the unsold bonds that the committee, by resolution, has authorized to be sold for the purpose of carrying out this division. The requesting agency shall execute any documents required by the Pooled Money Investment Board to obtain and repay the loan. Any amounts loaned shall be deposited in the fund to be allocated by the requesting agency in accordance with this division.

79219. The bonds may be refunded in accordance with Article 6 (commencing with Section 16780) of Chapter 4 of Part 3 of Division 4 of Title 2 of the Government Code, which is a part of the State General Obligation Bond Law. Approval by the voters of the state for the issuance of the bonds described in this division includes the approval of the issuance of any other bonds issued to refund any bonds originally issued

under this division or any previously issued to fetula any bonds originally issued under this division or any previously issued refunding bonds.

79220. Notwithstanding any provision of this division or the State General Obligation Bond Law, if the Treasurer sells bonds pursuant to this division that include a bond counsel opinion to the effect that the interest on the bonds is excluded from gross income for federal tax. interest on the bonds is excluded from gross income for federal tax purposes, subject to designated conditions, the Treasurer may maintain separate accounts for the investment of bond proceeds and for the investment earnings on those proceeds. The Treasurer may use or direct the use of those proceeds or earnings to pay any rebate, penalty, or other payment required under federal law or to take any other action with respect to the investment and use of those bond proceeds required or desirable under federal law to maintain the tax-exempt status of those bonds and to obtain any other advantage under federal law on behalf of the funds of that state.

The Legislature hereby finds and declares that, inasmuch as the proceeds from the sale of bonds authorized by this division are not "proceeds of taxes" as that term is used in Article XIII B of the California Constitution, the disbursement of these proceeds is not subject to the

limitations imposed by that article.

Section 14058 of the Water Code is amended to read:

(a) The sum of thirty million dollars (\$30,000,000) of the money in the fund shall be deposited in the Water Reclamation Account and, notwithstanding Section 13340 of the Government Code, is hereby continuously appropriated to the board for the purposes of this section.

(b) The board may enter into contracts with local public agencies having authority to construct, operate, and maintain water reclamation projects, for loans to aid in the design and construction of eligible water reclamation projects. The board may loan up to 100 percent of the total eligible cost of design and construction of an eligible reclamation

(č) Any contract for an eligible water reclamation project entered into pursuant to this section may include such provisions as determined

by the board and shall include both of the following provisions:

(1) An estimate of the reasonable cost of the eligible water

reclamation project.

(2) An agreement by the local public agency to proceed expeditiously with, and complete, the eligible water reclamation project; commence operation of the project in accordance with applicable provisions of law, and provide for the payment of the local public agency's share of the cost of the project, including principal and interest on any state loan made pursuant to this section.

(d) Loan contracts may not provide for a moratorium on payments of principal or interest.

(e) Any loans made from the fund may be for a period of up to 20 years. The interest rate for the loans shall be set at a rate equal to $50\,$ percent of the interest rate paid by the state on the most recent sale of state general obligation bonds, with that rate to be computed according to the true interest cost method. When the interest rate so determined $\bar{\tau}$ is not a multiple of one-tenth of 1 percent, the interest rate shall be set at the next higher multiple of one-tenth of 1 percent.

(f) All money repaid to the state pursuant to any contract executed under this chapter shall be deposited in the Water Recycling Subaccount; ereated by Section 78621, of the Clean Water and Water Recycling Account in the Safe, Clean, Reliable Water Supply Fund, for the purposes set forth in subdivision (b) of Section 78621 in the Clean Water and Water Recycling Account in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund created by Section 79136, for the purposes set forth in Article 4 (commencing

with Section 79135) of Chapter 7 of Division 26.
SEC. 4. Section 78621 of the Water Code is amended to read:

(a) (1) There is hereby created in the account the Water Recycling Subaccount. The sum of sixty million dollars (\$60,000,000) is hereby transferred from the account to the subaccount for the purpose

of implementing this article.

(2) All money repaid to the state pursuant to any contract executed under the Clean Water and Water Reclamation Bond Law of 1988 Chapter 17 (commencing with Section 14050) of Division 7) shall be deposited in the subaccount for the purposes of subdivision (b) Water Recycling Subaccount in the Clean Water and Water Recycling Account in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund created by Section 79136, for the purposes set forth in Article 4 (commencing with Section 79135) of Chapter 7 of Division 26.

(b) Notwithstanding Section 13340 of the Government Code, the money in the subaccount is hereby continuously appropriated, without regard to fiscal years, to the board for loans to public agencies to construct, operate, and maintain eligible recycling projects, for loans to aid in the design and construction of eligible recycling projects, for grants in accordance with Section 78628, and for the purposes described in Section 78629 and subdivision (a) of Section 78630.

SEC. 5. Section 78626 of the Water Code is repealed.

78626. (a) All principal and interest payments received pursuant to loan contracts entered into pursuant to this article shall be deposited in the subaccount for additional loans under subdivision (b) of Section 78621, and shall not be transferred to the General Fund.

(b) The board may transfer any unallocated funds in the subaccount

to the Water Reclamation Account in the 1984 State Clean Water Bond

Fund for the purposes set forth in Section 13999.10.
SEC. 6. Section 78626 is added to the Water Code, to read: SEC. 6. Section 78626 is added to the Water Code, to read: 78626. Unallocated funds remaining in the subaccount on March 8, 2000, and any funds deposited into the subaccount after that date, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed under this article shall be deposited in, the Water Recycling Subaccount in the Clean Water and Water Recycling Account in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund for the purposes set forth in Section 79140.

SEC. 7. Section 78648.12 of the Water Code is repealed.

78648.12. All principal and interest payments received pursuant to oan contracts entered into pursuant to this article shall be deposited in

the subaccount.

SEC. 8. Section 78648.12 is added to the Water Code, to read: 78648.12. Unallocated funds remaining in the subaccount on M Unallocated funds remaining in the subaccount on March 8, 2000 and any funds deposited into the subaccount after that date, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed under this article shall be deposited in, the Seawater Intrusion Control Subaccount in the Clean Water and Water Recycling Account in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund for the purposes set forth in Article 6 (commencing with Section 79149) of Chapter 7 of Division 26.

SEC. 9. Section 78675 of the Water Code is repealed.

Any repayments of loans made pursuant to this article, including interest payments, and all interest earned on, or accruing to, any money in the subaccount, shall be deposited in the subaccount and shall be available for the uses described in this article.

SEC. 10. Section 78675 is added to the Water Code, to read:

Unallocated funds remaining in the subaccount on March 8, 2000, shall be transferred to, and all money repaid to the state pursuant to any loan contract executed under this article shall be deposited in, the Water Conservation Account in the Safe Drinking Water, Clean Water, Watershed Protection, and Flood Protection Bond Fund for the purposes of entering into additional loans under Article 3 (commencing with Section 79157) and Article 4 (commencing with Section 79161) of Chapter 8 of Division 26.

112 P2000

Proposition 14: Text of Proposed Law

This law proposed by Senate Bill 3 of the 1999-2000 Regular Session (Chapter 726, Statutes of 1999) is submitted to the people in accordance with the provisions of Article XVI of the California Constitution.

This proposed law adds sections to the Education Code; therefore, new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SECTION 1. Chapter 12 (commencing with Section 19985) is added to Part 11 of the Education Code, to read:

> Chapter 12. California Reading and Literacy Improvement and Public Library Construction AND RENOVATION BOND ACT OF 2000

> > Article 1. General Provisions

19985. This chapter shall be known and may be cited as the California Reading and Literacy Improvement and Public Library Construction and Renovation Bond Act of 2000.

19985.5. The Legislature finds and declares the following: (a) Reading and literacy skills are fundamental to success in our

economy and our society.

(b) The Legislature and Governor have made enormous strides in improving the quality of reading instruction in public schools.

(c) Public libraries are an important resource to further California's reading and literacy goals both in conjunction with the public schools and for the adult population.

(d) The construction and renovation of public library facilities is necessary to expand access to reading and literacy programs in California's public education system and to expand access to public library services for all residents of California.

19986. As used in this chapter, the following terms have the

following meanings:

(a) "Committee" means the California Library Construction and Renovation Finance Committee established pursuant to Section 19972. (b) "Fund" means the California Public Library Construction and

(c) "Board" means the California Public Library Construction and Renovation Board. This board is comprised of the State Librarian, the Treasurer, the Director of Finance, an Assembly Member appointed by the Speaker of the Assembly, a Senator appointed by the Senate Rules Committee, and a member appointed by the Governor.

Legislative members of the board shall meet with, and participate in, the work of the board to the extent that their participation is not incompatible with their duties as Members of the Legislature. For the purposes of this chapter, Members of the Legislature who are members of the board shall constitute a joint legislative committee on the subject matter of this chapter.

Article 2. Program Provisions

19987. The proceeds of bonds issued and sold pursuant to this chapter shall be deposited in the California Public Library Construction and Renovation Fund, which is hereby established.

All moneys deposited in the fund, except as provided in Section 20011, are continuously appropriated to the State Librarian, notwithstanding Section 13340 of the Government Code, and shall be available for grants to any city, county, city and county, or district that is authorized at the time of the project application to own and maintain a public library facility for the purposes set forth in Section 19989.

The grant funds authorized pursuant to Section 19988, and the matching funds provided pursuant to Section 19995, shall be used by the recipient for any of the following purposes: (a) Acquisition or construction of new facilities or additions to

(a) Acquisition or construction of new facilities or additions to existing public library facilities.
(b) Acquisition of land necessary for the purposes of subdivision (a).
(c) Remodeling or rehabilitation of existing public library facilities or of other facilities for the purpose of their conversion to public library facilities. All remodeling and rehabilitation projects funded with grants authorized pursuant to this chapter shall include any necessary upgrading of electrical and telecommunications systems to accommodate Internet and similar computer technology.
(d) Procurement or installation, or both, of furnishings and equipment required to make a facility fully operable, if the procurement or installation is part of a construction or remodeling project funded

or installation is part of a construction or remodeling project funded

pursuant to this section.

(e) Payment of fees charged by architects, engineers, and other professionals, whose services are required to plan or execute a project

authorized pursuant to this chapter.

19990. Any grant funds authorized pursuant to Section 19988, or matching funds provided pursuant to Section 19995, may not be used by a recipient for any of the following purposes:

(a) Books and other library materials.
(b) Administrative costs of the project, including, but not limited to, the costs of any of the following:

(1) Preparation of the grant application.

(2) Procurement of matching funds.

(3) Conduct of an election for obtaining voter approval of the project.

(c) Interest or other carrying charges for financing the project, including, but not limited to, costs of loans or lease-purchase agreements in excess of the direct costs of any of the authorized purposes specified in Section 19989.

(d) Any ongoing operating expenses for the facility, its personnel,

supplies, or any other library operations.

19991. All construction contracts for projects funded in part through grants awarded pursuant to this chapter shall be awarded through competitive bidding pursuant to Part 3 (commencing with Section 20100) of Division 2 of the Public Contract Code.

19992. This chapter shall be administered by the State Librarian. The board shall adopt rules, regulations, and policies for the implementation of this chapter.

19993. A city, county, city and county, or district may apply to the

State Librarian for a grant pursuant to this chapter, as follows:

(a) Each application shall be for a project for a purpose authorized by

(b) An application may not be submitted for a project for which construction bids already have been advertised.

(c) The applicant shall request not less than fifty thousand dollars

(c) The applicant shall request not less than my mousand domais (\$50,000) per project.
19994. (a) The State Librarian shall consider applications for construction of new public library facilities submitted pursuant to Section 19993 in the following priority order:
(1) First priority shall be given to joint use projects in which the agency that operates the library and one or more school districts have a geographic agreement.

cooperative agreement.

(2) Second priority shall be given to all other public library projects.
(b) The State Librarian shall consider applications for remodeling or rehabilitation of existing public library facilities pursuant to Section

rehabilitation of existing public library facilities pursuant to Section 19993 in the following priority order:

(1) First priority shall be given to public library projects in the attendance areas of public schools that are determined, pursuant to regulations adopted by the board, to have inadequate infrastructure to support access to computers and other educational technology.

(2) Second priority shall be given to all other projects.

19995. (a) Each grant recipient shall provide matching funds from any available source in an amount equal to 35 percent of the costs of the

any available source in an amount equal to 35 percent of the costs of the project. The remaining 65 percent of the costs of the project, up to a maximum of twenty million dollars (\$20,000,000) per project, shall be provided through allocations from the fund.

(b) Qualifying matching funds shall be cash expenditures in the categories specified in Section 19989 which are made not earlier than three years prior to the submission of the application to the State Librarian. Except as otherwise provided in subdivision (c), in-kind

expenditures do not qualify as matching funds.
(c) Land donated or otherwise acquired for use as a site for the facility, including, but not limited to, land purchased more than three years prior to the submission of the application to the State Librarian, may be credited towards the 35 percent matching funds requirement at its appraised value as of the date of the application. This subdivision shall not apply to land acquired with funds authorized pursuant to Part 68 (commencing with Section 100400).

(d) Architect fees for plans and drawings for library renovation and new construction, including, but not limited to, plans and drawings purchased more than three years prior to the submission of the application to the State Librarian, may be credited towards the 35

percent matching funds requirement.

19996. (a) The estimated costs of a project for which an application is submitted shall be consistent with normal public construction costs in

the applicant's area.

(b) An applicant wishing to construct a project having costs that exceed normal public construction costs in the area may apply for a grant in an amount not to exceed 65 percent of the normal costs up to a maximum of twenty million dollars (\$20,000,000) per project if the applicant certifies that it is capable of financing the remainder of the project costs from other sources.

project costs from other sources.

19997. Once an application has been approved by the board and included in the State Librarian's request to the committee, the amount of the funding to be provided to the applicant may not be increased. Any actual changes in project costs are the full responsibility of the applicant. If the amount of funding that is provided is greater than the cost of the project, the applicant shall return that portion of the funding that exceeds the cost of the project to the fund. If an applicant has been awarded funding by the board, but chooses not to proceed with the project, the applicant shall return all of the funding to the fund.

19998. (a) In reviewing applications, as part of establishing the

19998. (a) In reviewing applications, as part of establishing the priorities set forth in Section 19994 the board shall consider all of the

following factors:

(1) Needs of urban and rural areas.(2) Population growth.

(3) Age and condition of the existing library facility.
(4) The degree to which the existing library facility is inadequate in meeting the needs of the residents in the library service area and the degree to which the proposed project responds to the needs of those

(5) The degree to which the library's plan of service integrates appropriate electronic technologies into the proposed project.

(6) The degree to which the proposed site is appropriate for the proposed project and its intended use.

(7) The financial capacity of the local agency submitting the application to open and maintain operation of the proposed library for applications for the construction of new public libraries.

(b) If, after an application has been submitted, material changes occur that would alter the evaluation of an application, the State Librarian may accept an additional written statement from the

applicant for consideration by the board.

19999. (a) A facility, or the part thereof, acquired, constructed, or remodeled, or rehabilitated with grants received pursuant to this chapter shall be dedicated to public library direct service use for a period

of not less than 20 years following completion of the project.
(b) The interest of the state in land or a facility, or both, pursuant to the funding of a project under this chapter, as described in subdivision (a), may be transferred by the State Librarian from the land or facility, or both, for which that funding was granted to a replacement site and facility acquired or constructed for the purpose of providing public

(c) If the facility, or any part thereof, acquired, constructed, remodeled, or habilitated with grants received pursuant to this chapter ceases to be used for public library direct service prior to the expiration of the period specified in subdivision (a), the board is entitled to recover, from the grant recipient or the recipient's successor in the maintenance from the grant recipient or the recipient's successor in the maintenance of the facility, an amount that bears the same ratio to the value of the facility, or the appropriate part thereof, at the time it ceased to be used for public library direct service as the amount of the grant bore to the cost of the facility or the appropriate part thereof. For purposes of this subdivision, the value of the facility, or the appropriate part thereof, is determined by the mutual agreement of the board and the grant recipient or successor, or through an action brought for that purpose in the superior court the superior court.

(d) Notwithstanding subdivision (f) of Section 16724 of the Government Code, any money recovered pursuant to subdivision (c) shall be deposited in the fund, and shall be available for the purpose of

awarding grants for other projects.

Article 3. Fiscal Provisions

Bonds in the amount of three hundred fifty million dollars (\$350,000,000), exclusive of refunding bonds, or so much thereof as is necessary, may be issued and sold for deposit in the fund to be used in accordance with, and for carrying out the purposes expressed in, this chapter, including all acts amendatory thereof and supplementary thereto, and to be used to reimburse the General Obligation Bond Expense Revolving Fund pursuant to Section 16724.5 of the Government Code. The bonds, when sold, shall be and constitute a valid and binding obligation of the State of California, and the full faith and credit of the State of California is hereby pledged for the punctual payment of both principal of and interest on bonds as the principal and interest become

due and payable.

20001. The bonds authorized by this chapter shall be prepared, executed, issued, sold, paid, and redeemed as provided in the State General Obligation Bond Law (Chapter 4 (commencing with Section 16720) of Part 3 of Division 4 of Title 2 of the Government Code), and all of the provisions of that law apply to the bonds and to this chapter and are heraby incorporated in this chapter as the state of the chapter and the second control of the chapter and the chap are hereby incorporated in this chapter as though set forth in full in this

20002. (a) For purposes of this chapter, the California Library Construction and Renovation Finance Committee established pursuant to Section 19972 is the "committee" as that term is used in the State General Obligation Bond Law.

(b) For purposes of the State General Obligation Bond Law, the California Public Library Construction and Renovation Board

established pursuant to subdivision (c) of Section 19986 is designated the "board.

20003. The committee shall determine whether or not it is necessary or desirable to issue bonds authorized pursuant to this chapter in order to carry out the actions specified in this chapter, including all acts amendatory thereof and supplementary thereto, and, if so, the amount of bonds to be issued and sold. Successive issues of bonds may be authorized and sold to carry out those actions progressively, and it is not necessary that all of the bonds authorized to be issued be sold at any one

20004. There shall be collected each year and in the same manner and at the same time as other state revenue is collected, in addition to the ordinary revenues of the state, a sum in an amount required to pay the principal of and interest on the bonds each year. It is the duty of all officers charged by law with any duty in regard to the collection of the revenue to do and perform each and every act that is necessary to collect that additional sum.

20005. Notwithstanding Section 13340 of the Government Code, there is hereby appropriated from the General Fund in the State Treasury, for the purposes of this chapter, an amount that will equal the total of the following:

(a) The sum annually necessary to pay the principal of and interest on bonds issued and sold pursuant to this chapter, as the principal and interest become due and payable.

(b) The sum necessary to carry out Section 20006, appropriated

without regard to fiscal years.

20006. For the purposes of carrying out this chapter, the Director of Finance may authorize the withdrawal from the General Fund of an amount or amounts not to exceed the amount of the unsold bonds that have been authorized to be sold for the purpose of carrying out this chapter. Any amounts withdrawn shall be deposited in the fund. Any money made available under this section shall be returned to the General Fund, with interest at the rate earned by the money in the Pooled Money Investment Account during the time the money was withdrawn from the General Fund pursuant to this section, from money received from the sale of bonds for the purpose of carrying out this

20007. The board may request the Pooled Money Investment Board to make a loan from the Pooled Money Investment Account, in accordance with Section 16312 of the Government Code, for the purposes of carrying out this chapter. The amount of the request shall not exceed the amount of the unsold bonds that the committee has, by resolution, authorized to be sold for the purpose of carrying out this chapter. The board shall execute any documents required by the Pooled Money Investment Board to obtain and repay the loan. Any amounts loaned shall be deposited in the fund to be allocated by the board in accordance with this chapter.

20008. Any bonds issued and sold pursuant to this chapter may be refunded by the issuance of refunding bonds in accordance with Article 6 (commencing with Section 16780) of Chapter 4 of Part 3 of Division 2 6 (commencing with Section 16/80) of Chapter 4 of Part 3 of Division 2 of Title 2 of the Government Code. Approval of the electors of the state for the issuance of bonds under this chapter shall include the approval of the issuance of any bonds issued to refund any bonds originally issued or any previously issued refunding bonds.

20009. All money deposited in the fund that is derived from premium and accrued interest on bonds sold pursuant to this chapter.

shall be reserved in the fund and shall be available for transfer to the General Fund as a credit to expenditures for bond interest.

20010. The Legislature hereby finds and declares that, inasmuch as the proceeds from the sale of bonds authorized by this chapter are not "proceeds of taxes" as that term is used in Article XIII B of the California Constitution, the disbursement of these proceeds is not subject to the limitations imposed by that article.

20011. Amounts deposited in the fund pursuant to this chapter may be appropriated in the annual Budget Act to the State Librarian for the actual amount of office, personnel, and other customary and usual expenses incurred in the direct administration of grant projects pursuant to this chapter, including, but not limited to, expenses incurred by the State Librarian in providing technical assistance to an applicant for a grant under this chapter.

Proposition 15: Text of Proposed Law

This law proposed by Assembly Bill 1391 of the 1999-2000 Regular Session (Chapter 727, Statutes of 1999) is submitted to the people in accordance with the provisions of Article XVI of the California

This proposed law adds sections to the Penal Code; therefore, new

provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SECTION 1. Title 9.5 (commencing with Section 14108) is added to Part 4 of the Penal Code, to read:

114 P2000

TITLE 9.5. THE HERTZBERG-POLANCO CRIME LABORATORIES CONSTRUCTION BOND ACT OF 1999

CHAPTER 1. FINANCES

The proceeds of bonds issued and sold pursuant to this title shall be deposited in the Forensic Laboratories Capital Expenditure

Bond Fund, which is hereby created.

Bonds in the total amount of two hundred twenty million dollars (\$220,000,000), not including the amount of any refunding bonds issued in accordance with Section 14108.11, or so much thereof as is necessary, may be issued and sold to provide a fund to be used for the construction, renovation, and infrastructure costs associated with the construction of new local forensic laboratories and the remodeling of construction of new local forensic laboratories and the remodeling of existing local forensic laboratories, for the costs of administering this title, including, but not limited to, the administrative costs of the Forensic Laboratories Authority, as established in Section 14109, and to reimburse the General Obligation Bond Expense Revolving Fund pursuant to Section 16724.5 of the Government Code. The bonds, when sold, shall be and constitute a valid and binding obligation of the State of California and the full faith and credit of the State of California is of California, and the full faith and credit of the State of California is hereby pledged for the punctual payment of the principal of, and interest

on, the bonds as the principal and interest become due and payable.

14108.2. (a) General obligation bonds may be issued by the state to finance the working drawings, preliminary plans, construction, renovation, equipping of the laboratories, and parking facilities and other improvements, betterments, and facilities directly related thereto as described in Section 14108.

as described in Section 14108.1.

(b) The amount of the general obligation bonds to be sold shall equal the cost of construction, renovation, and equipping of the laboratories and facilities, the cost of working drawings and preliminary plans, sums necessary to pay financing costs, including interest during construction, and a reasonable reserve fund.

14108.3. The bonds authorized by this title shall be prepared, executed, issued, sold, paid, and redeemed as provided in the State General Obligation Bond Law (Chapter 4 (commencing with Section 16720) of Part 3 of Division 4 of Title 2 of the Government Code), and all of the provisions of that law apply to the bonds and to this chapter and are hereby incorporated in this chapter as though set forth in full in this

14108.4. (a) Solely for the purpose of authorizing the issuance and sale, pursuant to the State General Obligation Bond Law, of the bonds authorized by this title, the Hertzberg-Polanco Forensic Laboratories Construction Act Finance Committee is hereby created. For purposes of this chapter, the Hertzberg-Polanco Forensic Laboratories Construction Act Finance Committee is "the committee" as that term is used in the State General Obligation Bond Law. The committee consists of the Controller, the Director of Finance, and the Treasurer, or their designated representatives. The Treasurer shall serve as chairperson of the committee. A majority of the committee may act for the committee

(b) For purposes of the State General Obligation Bond Law, the

Forensic Laboratories Authority is designated the "board."

14108.5. The committee shall determine whether or not it is necessary or desirable to issue bonds authorized pursuant to this title in order to carry out Section 14108.1 and, if so, the amount of bonds to be issued and sold. Successive issues of bonds may be authorized and sold to carry out those actions progressively, and it is not necessary that all of the bonds authorized to be issued be sold at any one time.

14108.6. There shall be collected each year and in the same manner

and at the same time as other state revenue is collected, in addition to the ordinary revenues of the state, a sum in an amount required to pay the principal of, and interest on, the bonds maturing each year, and it is the duty of all officers charged by law with any duty in regard to the collection of the revenue to do and perform each and every act that is necessary to collect that additional sum.

14108.7. Notwithstanding Section 13340 of the Government Code, there is hereby appropriated from the General Fund in the State Treasury, for the purposes of this title, an amount that will equal the total of the following:

(a) The sum annually necessary to pay the principal of, and interest on, bonds issued and sold pursuant to this title, as the principal and interest become due and payable.

(b) The sum that is necessary to carry out Section 14108.8, appropriated without regard to fiscal years.

14108.8. For purposes of carrying out this title, the Director of Finance may authorize the withdrawal from the General Fund of an amount or amounts not to exceed the amount of the unsold bonds that have been authorized to be sold for the purpose of carrying out this title. Any amount withdrawn shall be deposited in the fund. Any money made available under this section shall be returned to the General Fund, plus an amount equal to the interest that the money would have earned in the Pooled Money Investment Account, from proceeds received from the sale of bonds for the purpose of carrying out this title.

14108.9. The board may request the Pooled Money Investment Board to make a loan from the Pooled Money Investment Account, in accordance with Section 16312 of the Government Code, for purposes of carrying out this title. The amount of the request shall not exceed the amount of the unsold bonds that the committee, by resolution, has authorized to be sold for the purpose of carrying out this title. The board shall execute any documents required by the Pooled Money Investment Board to obtain and repay the loan. Any amounts loaned shall be deposited in the fund to be allocated by the board in accordance with

14108.10. All money deposited in the fund that is derived from premium and accrued interest on bonds sold shall be reserved in the fund and shall be available for transfer to the General Fund as a credit

to expenditures for bond interest.

14108.11. The bonds may be refunded in accordance with Article 6 (commencing with Section 16780) of Chapter 4 of Part 3 of Division 4 of Title 2 of the Government Code, which is a part of the State General Obligation Bond Law. Approval by the voters of the state General Obligation Bond Law. Approval by the voters of the state for the issuance of the bonds described in this title includes the approval of the issuance of any bonds issued to refund any bonds originally issued under this title or any previously issued refunding bonds.

14108.12. Notwithstanding any provision of this title or of the State General Obligation Bond Law, if the Treasurer sells bonds pursuant to

this title that include a bond counsel opinion to the effect that the interest on the bonds is excluded from gross income for federal tax purposes, subject to designated conditions, the Treasurer may maintain separate accounts for the investment of bond proceeds and the investment earnings on those proceeds. The Treasurer may use or direct the use of those proceeds or earnings to pay any rebate, penalty, or other payment required under federal law or to take any other action with respect to the investment and use of bond proceeds required or desirable under federal law so as to maintain the tax-exempt status of those bonds and to obtain any other advantage under federal law on behalf of the funds of this state.

14108.13. The Legislature hereby finds and declares that, inasmuch as the proceeds from the sale of bonds authorized by this title are not "proceeds of taxes" as that term is used in Article XIII B of the California Constitution, the disbursement of these proceeds is not subject to the limitations imposed by that article.

14108.14. The authority is authorized to apply for any funds that may be available from the federal government to further the purposes of

this title.

Chapter 2. Forensic Laboratories Authority

14109. (a) There is hereby created within the Department of Justice the Forensic Laboratories Authority.

(b) (1) The authority shall be composed of seven members, including the Attorney General, the State Director of Crime Laboratories, and five members who shall be appointed by the Governor, with the advice and consent of the Senate.

(2) Of the members that are first appointed, two shall be appointed for a term of two years, two for a term of three years, and one for a term of four years. Their successors shall serve for a term of three years and until appointment and qualification of their successors, each term to commence on the expiration date of the term of the predecessor.
(c) The first appointments shall be made by April 1, 2000.
(d) The first meeting of the authority shall occur by May 15, 2000. The

authority shall meet at least twice a year.

(e) The Governor shall select a chair and vice-chairperson from among its members. Four members of the authority shall constitute a quorum.

(f) If any appointed member is not in attendance for three consecutive meetings, the authority shall recommend to the Governor that the member be removed and the Governor shall make a new appointment for

the remainder of the term.

(g) The authority shall comply with the state open meetings law pursuant to Article 9 (commencing with Section 11120) of Division 3 of Title 2 of, and Chapter 9 (commencing with Section 54950) of Division 2

of Title 5 of, the Government Code.

Members of the authority shall receive no compensation, but shall be reimbursed for their actual and necessary travel expenses incurred in the performance of their duties. For purposes of compensation, attendance at meetings of the authority shall be deemed performance by a member of the duties of his or her state or local governmental employment.

14109.2. This chapter shall be repealed on January 1, 2010.

> Chapter 3. FORENSIC LABORATORY CONSTRUCTION AND REMODELING APPLICATIONS

14109.5. (a) The authority shall consider applications for funding the construction of new local forensic laboratories and the renovation of existing local forensic laboratories.

(b) Upon approval of an application, the authority shall have the authority to make grants from the Forensic Laboratories Capital Expenditure Bond Fund to fund the construction and renovation of forensic laboratories.

(c) The manner and form of the application shall be prescribed by the authority.

(d) The Legislature may establish additional criteria which the authority shall use for approval of applications for construction and renovation.

(e) The authority shall make grants for the construction and renovation of forensic laboratories only if the following requirements are

The applicant provides 10 percent in matching funds. This requirement may be modified or waived by the Legislature where it determines that it is necessary to facilitate the expeditious and equitable construction or remodeling of local forensic laboratory facilities.

(2) The governing body of the entity, or of each entity, comprising the applicant approves a resolution or resolutions agreeing to pay for the ongoing operating costs of the laboratory.

(3) The application will not jeopardize the tax-exempt status of the

bond issue.

(4) Construction or renovation project management is vested in a public works, or similar agency with the requisite expertise.

(5) The construction or renovation project complies with state or local bidding and contract requirements.

Proposition 16: Text of Proposed Law

This law proposed by Senate Bill 630 of the 1999-2000 Regular Session (Chapter 728, Statutes of 1999) is submitted to the people in accordance with the provisions of Article XVI of the California Constitution.

This proposed law adds sections to the Military and Veterans Code; therefore, new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SEC. 2. Chapter 2 (commencing with Section 1100) is added to Division 5 of the Military and Veterans Code, to read:

Chapter 2. Veterans' Homes Bond Act of 2000

Article 1. General Provisions

1100. This chapter shall be known, and may be cited, as the Veterans' Homes Bond Act of 2000.

1102. As used in this chapter, the following terms have the following meaning:

meaning;
(a) "Board" means the Department of Veterans Affairs designated in accordance with subdivision (b) of Section 1108.
(b) "Committee" means the Veterans' Home Finance Committee created pursuant to subdivision (a) of Section 1108.
(c) "Fund" means the Veterans' Home Fund created pursuant to Section 1103.

Article 2. Veterans' Homes

1103. The proceeds of bonds issued and sold pursuant to this chapter shall be deposited in the Veterans' Home Fund, which is hereby created in the State Treasury.

1104. (a) Upon appropriation by the Legislature, money in the fund shall be used by the Department of Veterans Affairs for the purpose of designing and constructing veterans' homes in California and completing a comprehensive renovation of the Veterans' Home at Yountville. Funding from this bond shall be allocated to fund the state's matching requirement to construct or renovate those veterans' homes in Section 1011 first, and then fund any additional homes established under this section. These homes shall be in addition to sites authorized under Section 1011.

(b) Notwithstanding any other provision of law, construction contracts awarded for veterans' homes shall have a statewide participation goal of not less than 3 percent for disabled veteran business enterprises, as defined in subdivision (g) of Section 999.

Article 3. Fiscal Provisions

The proceeds of bonds issued and sold pursuant to this chapter shall be deposited in the State Treasury to the credit of the Veterans Home Fund, created by Section 1103.

1106. Bonds in the total amount of fifty million dollars (\$50,000,000), not including the amount of any refunding bonds issued in accordance with Section 1130, or as much thereof as is necessary, may be issued and sold to provide a fund to be used for carrying out the purposes expressed in this chapter and to be used and sold for carrying purposes expressed in this chapter and to be used and sold for carrying out the purposes of Section 1104 and to reimburse the General Obligation Bond Expense Revolving Fund pursuant to Section 16724.5 of the Government Code. The bonds, when sold, shall be and shall constitute a valid and binding obligation of the State of California, and the full faith and credit of the State of California is hereby pledged for the punctual payment of both the principal of, and interest on, the bonds as the principal and interest become due and payable.

1107. The bonds authorized by this chapter shall be prepared, executed, issued, sold, paid, and redeemed as provided in the State General Obligation Bond Law (Chapter 4 (commencing with Section 16720) of Part 3 of Division 4 of Title 2 of the Government Code), and all of the provisions of that law apply to the bonds and to this chapter and are hereby incorporated in this chapter as though set forth in full in this chapter.

1108. (a) Solely for the purpose of authorizing the issuance and sale, pursuant to the State General Obligation Bond Law, of the bonds authorized by this chapter, the Veterans' Home Finance Committee is hereby created. For purposes of this chapter, the Veterans' Home Finance Committee is "the committee" of the committee is that term is used in the State Committee. Committee is "the committee" as that term is used in the State General

Obligation Bond Law. The committee consists of the Treasurer, the Controller, the Director of Finance, and the Secretary of Veterans Affairs, or their designated representatives. The Treasurer shall serve as chairperson of the committee. A majority of the committee may act for

(b) For purposes of the State General Obligation Bond Law, the Department of Veterans Affairs is designated the "board."

1109. The committee shall determine whether or not it is necessary

or desirable to issue bonds authorized pursuant to this chapter in order to carry out the actions specified in this chapter and, if so, the amount of bonds to be issued and sold. Successive issues of bonds may be authorized and sold to carry out those actions progressively, and it is not necessary that all of the bonds authorized to be issued be sold at any one time.

1110. There shall be collected each year and in the same manner and at the same time as other state revenue is collected, in addition to the ordinary revenues of the state, a sum in an amount required to pay the principal of, and interest on, the bonds maturing each year. It is the duty of all officers charged by law with any duty in regard to the collection of the revenue to do and perform each and every act that is necessary to collect that additional sum.

1111. Notwithstanding Section 13340 of the Government Code, there is hereby appropriated from the General Fund in the State Treasury, for the purposes of this chapter, an amount that will equal the total of the following:

(a) The sum annually necessary to pay the principal of, and interest on, bonds issued and sold pursuant to this chapter, as the principal and interest become due and payable.

(b) The sum necessary to carry out Section 1112 appropriated without

regard to fiscal years.

The Director of Finance may authorize the withdrawal from the General Fund of an amount or amounts not to exceed the amount of the unsold bonds that have been authorized by the committee to be sold for the purpose of carrying out this chapter. Any amount withdrawn shall be deposited in the fund. Any money made available under this section shall be returned to the General Fund, plus an amount equal to the interest that the money would have earned in the Pooled Money Investment Account, from money received from the sale of bonds for the purpose of carrying out this chapter.

The Department of Veterans Affairs may request the Pooled Money Investment Board to make a loan from the Pooled Money Investment Account in accordance with Section 16312 of the Government Code for the purposes of carrying out this chapter. The amount of the request shall not exceed the amount of the unsold bonds that the committee, by resolution, has authorized to be sold for the purpose of carrying out this chapter. The department shall execute any documents required by the Pooled Money Investment Board to obtain and repay the loan. Any amounts loaned shall be deposited in the fund to be allocated by the department in accordance with this chapter.

1114. All money deposited in the fund that is derived from premium and accrued interest on bonds sold shall be reserved in the fund and shall be available for transfer to the General Fund as a credit to expenditures for bond interest.

expenditures for bond interest.

1115. The bonds may be refunded in accordance with Article 6 (commencing with Section 16780) of Chapter 4 of Part 3 of Division 4 of Title 2 of the Government Code, which is a part of the State General Obligation Bond Law. Approval by the voters of the state for the issuance of the bonds described in this chapter includes the approval of the issuance of any bonds issued to refund any bonds originally issued to the chapter of any bonds issued to refund any bonds originally issued to the chapter of the chapter

under this chapter or any previously issued refunding bonds. 1116. Notwithstanding any provision of this chapter or the State General Obligation Bond Law, if the Treasurer sells bonds pursuant to this chapter that include a bond counsel opinion to the effect that the interest on the bonds is excluded from gross income for federal tax purposes, subject to designated conditions, the Treasurer may maintain separate accounts for the investment of bond proceeds and the investment earnings on those proceeds. The Treasurer may use or direct the use of those proceeds or earnings to pay any rebate, penalty, or other payment required under federal law or to take any other action with respect to the investment and use of bond proceeds required or desirable

under federal law to maintain the tax-exempt status of those bonds and to obtain any other advantage under federal law on behalf of the funds of this state.

1117. The Legislature hereby finds and declares that, inasmuch as

the proceeds from the sale of bonds authorized by this chapter are not "proceeds of taxes" as that term is used in Article XIII B of the California Constitution, the disbursement of these proceeds is not subject to the limitations imposed by that article.

Proposition 17: Text of Proposed Law

This amendment proposed by Senate Constitutional Amendment 4 of the 1999-2000 Regular Session (Resolution Chapter 123, Statutes of 1999) expressly amends the California Constitution by amending a section thereof; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED AMENDMENT TO SECTION 19 OF ARTICLE IV

SEC. 19. (a) The Legislature has no power to authorize lotteries and shall prohibit the sale of lottery tickets in the State.

(b) The Legislature may provide for the regulation of horse races and horse race meetings and wagering on the results.

(c) Notwithstanding subdivision (a), the Legislature by statute may authorize cities and counties to provide for bingo games, but only for charitable purposes.

(d) Notwithstanding subdivision (a), there is authorized the

establishment of a California State Lottery.

(e) The Legislature has no power to authorize, and shall prohibit, casinos of the type currently operating in Nevada and New Jersey.

(f) Notwithstanding subdivision (a), the Legislature may authorize private, nonprofit, eligible organizations, as defined by the Legislature, to conduct raffles as a funding mechanism to provide support for their own or another private, nonprofit, eligible organization's beneficial and charitable works, provided that (1) at least 90 percent of the gross receipts from the raffle go directly to beneficial or charitable purposes in California, and (2) any person who receives compensation in connection with the operation of a raffle is an employee of the private nonprofit organization that is conducting the raffle. The Legislature, two-thirds of the membership of each house concurring, may amend the percentage of gross receipts required by this subdivision to be dedicated to beneficial or charitable purposes by means of a statute that is signed by the

Proposition 18: Text of Proposed Law

This law proposed by Senate Bill 1878 of the 1997-98 Regular Session (Chapter 629, Statutes of 1998) is submitted to the people in accordance with the provisions of Section 10 of Article II of the California Constitution.

This proposed law amends a section of the Penal Code; existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SEC. 2. Section 190.2 of the Penal Code is amended to read:

190.2. (a) The penalty for a defendant who is found guilty of murder in the first degree is death or imprisonment in the state prison for life without the possibility of parole if one or more of the following special circumstances has been found under Section 190.4 to be true:

(1) The murder was intentional and carried out for financial gain. (2) The defendant was convicted previously of murder in the first or second degree. For the purpose of this paragraph, an offense committed

in another jurisdiction, which if committed in California would be punishable as first or second degree murder, shall be deemed murder in the first or second degree.

(3) The defendant, in this proceeding, has been convicted of more than one offense of murder in the first or second degree.

(4) The murder was committed by means of a destructive device, bomb, or explosive planted, hidden, or concealed in any place, area, dwelling, building, or structure, and the defendant knew, or reasonably should have known, that his or her act or acts would create a great risk of death to one or more human beings.

(5) The murder was committed for the purpose of avoiding or

preventing a lawful arrest, or perfecting or attempting to perfect, an

escape from lawful custody.

The murder was committed by means of a destructive device, bomb, or explosive that the defendant mailed or delivered, attempted to mail or deliver, or caused to be mailed or delivered, and the defendant knew, or reasonably should have known, that his or her act or acts would create a great risk of death to one or more human beings

(7) The victim was a peace officer, as defined in Section 830.1, 830.2, 830.3, 830.31, 830.32, 830.33, 830.34, 830.35, 830.6, 830.10, 830.11, or 830.12, who, while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a peace officer engaged in the performance of his or her duties; or the victim was a peace officer, as defined in the above-enumerated sections, or a former peace officer under any of those sections, and was intentionally killed in retaliation for the performance of his or her official duties.

(8) The victim was a federal law enforcement officer or agent who, while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a federal law enforcement officer or agent engaged in the performance of his or her duties; or the victim was a federal law enforcement officer or agent, and was intentionally killed in retaliation for the performance of his or her official duties.

(9) The victim was a firefighter, as defined in Section 245.1, who,

while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a firefighter engaged in the performance of his or her duties.

(10) The victim was a witness to a crime who was intentionally killed for the purpose of preventing his or her testimony in any criminal or juvenile proceeding, and the killing was not committed during the ommission or attempted commission, of the crime to which he or she was a witness; or the victim was a witness to a crime and was intentionally killed in retaliation for his or her testimony in any criminal or juvenile proceeding. As used in this paragraph, "juvenile proceeding" means a proceeding brought pursuant to Section 602 or 707 of the Welfare and Institutions Code.

(11) The victim was a prosecutor or assistant prosecutor or a former prosecutor or assistant prosecutor of any local or state prosecutor's office in this or any other state, or of a federal prosecutor's office, and the murder was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official duties.

(12) The victim was a judge or former judge of any court of record in the local, state, or federal system in this or any other state, and the murder was intentionally carried out in retaliation for, or to prevent the

performance of, the victim's official duties.

(13) The victim was an elected or appointed official or former official of the federal government, or of any local or state government of this or any other state, and the killing was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official

(14) The murder was especially heinous, atrocious, or cruel, manifesting exceptional depravity. As used in this section, the phrase "especially heinous, atrocious, or cruel, manifesting exceptional depravity" means a conscienceless or pitiless crime that is means a conscienceless or pitiless crime that is unnecessarily torturous to the victim.

(15) The defendant intentionally killed the victim while by means of

lying in wait.

(16) The victim was intentionally killed because of his or her race, color, religion, nationality, or country of origin.

(17) The murder was committed while the defendant was engaged in, or was an accomplice in, the commission of, attempted commission of, or the immediate flight after committing, or attempting to commit, the following felonies:

(A) Röbbery in violation of Section 211 or 212.5.

- Kidnapping in violation of Section 207, 209, or 209.5. Rape in violation of Section 261.
- Sodomy in violation of Section 286.
- (E) The performance of a lewd or lascivious act upon the person of a child under the age of 14 years in violation of Section 288.

 (F) Oral copulation in violation of Section 288a.

(G) Burglary in the first or second degree in violation of Section 460.

(H) Arson in violation of subdivision (b) of Section 451.(I) Train wrecking in violation of Section 219.

- Mayhem in violation of Section 203.
- (K) Rape by instrument in violation of Section 289.
- (L) Carjacking, as defined in Section 215.
 (M) To prove the special circumstances of kidnapping in subparagraph (B), or arson in subparagraph (H), if there is specific

intent to kill, it is only required that there be proof of the elements of those felonies. If so established, those two special circumstances are proven even if the felony of kidnapping or arson is committed primarily or solely for the purpose of facilitating the murder.

(18) The murder was intentional and involved the infliction of

torture.

(19) The defendant intentionally killed the victim by the

administration of poison.

(20) The victim was a juror in any court of record in the local, state, or federal system in this or any other state, and the murder was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official duties.

(21) The murder was intentional and perpetrated by means of discharging a firearm from a motor vehicle, intentionally at another person or persons outside the vehicle with the intent to inflict death. For purposes of this paragraph, "motor vehicle" means any vehicle as defined in Section 415 of the Vehicle Code.

(b) Unless an intent to kill is specifically required under subdivision (a) for a special circumstance enumerated therein, an actual killer, as to whom the special circumstance has been found to be true under Section 190.4, need not have had any intent to kill at the time of the commission of the offense which is the basis of the special circumstance

in order to suffer death or confinement in the state prison for life without the possibility of parole.

(c) Every person, not the actual killer, who, with the intent to kill, aids, abets, counsels, commands, induces, solicits, requests, or assists any actor in the commission of murder in the first degree shall be punished by death or imprisonment in the state prison for life without the possibility of parole if one or more of the special circumstances enumerated in subdivision (a) has been found to be true under Section

(d) Notwithstanding subdivision (c), every person, not the actual killer, who, with reckless indifference to human life and as a major participant, aids, abets, counsels, commands, induces, solicits, requests, or assists in the commission of a felony enumerated in paragraph (17) of subdivision (a) which results in the death of some person or persons, and who is found guilty of murder in the first degree therefor, shall be punished by death or imprisonment in the state prison for life without the possibility of parole if a special circumstance enumerated in paragraph (17) of subdivision (a) has been found to be true under ection 190.4.

The penalty shall be determined as provided in this section and Sections 190.1, 190.3, 190.4, and 190.5.

Proposition 19: Text of Proposed Law

This law proposed by Senate Bill 1690 of the 1997-98 Regular Session (Chapter 760, Statutes of 1998) is submitted to the people in accordance with the provisions of Section 10 of Article II of the California Constitution.

This proposed law amends a section of the Penal Code; existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SEC. 6. Section 190 of the Penal Code, as amended by Section 1 of

SEC. 6. Section 190 of the Penal Code, as amended by Section 1 of Chapter 413 of the Statutes of 1997, is amended to read:

190. (a) Every person guilty of murder in the first degree shall suffer be punished by death, confinement imprisonment in the state prison for life without the possibility of parole, or confinement imprisonment in the state prison for a term of 25 years to life. The penalty to be applied shall be determined as provided in Sections 190.1, 190.2, 190.3, 190.4, and 190.5.

Except as provided in subdivision (b), (c), or (d), every person guilty of murder in the second degree shall suffer confinement be punished by imprisonment in the state prison for a term of 15 years to life.

(b) Except as provided in subdivision (c), every person guilty of murder in the second degree shall suffer confinement be punished by imprisonment in the state prison for a term of 25 years to life if the

imprisonment in the state prison for a term of 25 years to life if the victim was a peace officer, as defined in subdivision (a) of Section 830.1, subdivision (a), Θ (b), or (c) of Section 830.2, subdivision (a) of Section 830.33, or Section 830.5, who was killed while engaged in the performance of his or her duties, and the defendant knew, or reasonably should have known, that the victim was such a peace officer engaged in

the performance of his or her duties.

- (c) Every person guilty of murder in the second degree shall suffer confinement be punished by imprisonment in the state prison for a term of life without the possibility of parole if the victim was a peace officer, as defined in subdivision (a) of Section 830.1, subdivision (a) , or (b) , or(c) of Section 830.2, subdivision (a) of Section 830.33, or Section 830.5, who was killed while engaged in the performance of his or her duties, and the defendant knew, or reasonably should have known, that the victim was such a peace officer engaged in the performance of his or her duties, and any of the following facts has been charged and found true:
 - The defendant specifically intended to kill the peace officer.
 The defendant specifically intended to inflict great bodily injury,
- as defined in Section 12022.7, on a peace officer.
- (3) The defendant personally used a dangerous or deadly weapon in the commission of the offense, in violation of subdivision (b) of Section
- (4) The defendant personally used a firearm in the commission of the offense, in violation of Section 12022.5.
- (d) Every person guilty of murder in the second degree shall suffer confinement be punished by imprisonment in the state prison for a term of 20 years to life if the killing was perpetrated by means of shooting a firearm from a motor vehicle, intentionally at another person outside of

the vehicle with the intent to inflict great bodily injury.

(e) Article 2.5 (commencing with Section 2930) of Chapter 7 of Title 1 of Part 3 shall not apply to reduce any minimum term of a sentence imposed pursuant to this section. A person sentenced pursuant to this section shall not be released on parole prior to serving the minimum term of confinement prescribed by this section.

Proposition 20: Text of Proposed Law

This law proposed by Assembly Bill 1453 of the 1997-98 Regular Session (Chapter 800, Statutes of 1998) is submitted to the people in accordance with the provisions of Section 10 of Article II of the California Constitution.

This proposed law amends a section of the Government Code; existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SECTION 1. This act shall be known and referred to as the "Cardenas Textbook Act of 2000."

SEC. 2. Section 8880.4 of the Government Code is amended to read:

8880.4. Revenues of the state lottery shall be allocated as follows:
(a) Not less than 84 percent of the total annual revenues from the sale of state lottery tickets or shares shall be returned to the public in the form of prizes and net revenues to benefit public education.

(1) Fifty percent of the total annual revenues shall be returned to the

public in the form of prizes as described in this chapter.

(2) At least 34 percent of the total annual revenues shall be allocated to the benefit of public education, as specified in Section 8880.5. However, for the 1998–99 fiscal year and each fiscal year thereafter, 50

percent of any increase in the amount calculated pursuant to this paragraph from the amount calculated in the 1997-98 fiscal year shall be allocated to school districts and community college districts for the purchase of instructional materials, on the basis of an equal amount per unit of average daily attendance, as defined by law, and through a fair and equitable distribution system across grade levels.

(3) All unclaimed prize money shall revert to the benefit of public education, as provided for in subdivision (e) of Section 8880.32.

(4) All of the interest earned upon funds held in the State Lottery Fund shall be allocated to the benefit of public education, as specified in Section 8880.5. This interest is in addition to, and shall not be considered as any part of, the 34 percent of the total annual revenues that is required to be allocated for the benefit of public education as

specified in paragraph (2).

(5) No more than 16 percent of the total annual revenues shall be allocated for payment of expenses of the lottery as described in this chapter. To the extent that expenses of the lottery are less than 16 percent of the total annual revenues, any surplus funds also shall be allocated to the benefit of public education, as specified in this section

or in Section 8880.5.

(b) Funds allocated for the benefit of public education pursuant to subdivision (a) are in addition to other funds appropriated or required under existing constitutional reservations for educational purposes. No

118 P2000

program shall have the amount appropriated to support that program reduced as a result of funds allocated pursuant to subdivision (a). Funds allocated for the benefit of public education pursuant to subdivision (a) shall not supplant funds committed for child development programs.

(c) None of the following shall be considered revenues for the

purposes of this section:

(1) Revenues recorded as a result of a nonmonetary exchange. "Nonmonetary exchange" means a reciprocal transfer, in compliance with generally accepted accounting principles, between the lottery and another entity that results in the lottery acquiring assets or services and the lottery providing assets or services.

(2) Reimbursements received by the lottery for the cost of goods or services provided by the lottery that are less than or equal to the cost of the same goods or services provided by the lottery.

(d) Reimbursements received in excess of the cost of the same goods and services provided by the lottery, as specified in paragraph (2) of subdivision (c), are not a part of the 34 percent of total annual revenues required to be allocated for the benefit of public education, as specified in paragraph (2) of subdivision (a). However, this amount shall be allocated for the benefit of public education as specified in Section 8880.5.

Proposition 21: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure amends, repeals, and adds sections to the Penal Code and the Welfare and Institutions Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SECTION 1. SHORT TITLE.

This act shall be known, and may be cited, as the Gang Violence and Juvenile Crime Prevention Act of 1998.

FINDINGS AND DECLARATIONS The people find and declare each of the following:

(a) While overall crime is declining, juvenile crime has become a larger and more ominous threat. The United States Department of Justice reported in 1996 that juvenile arrests for serious crimes grew by 46 percent from 1983 to 1992, while murders committed by juveniles more than doubled. According to the California Department of Justice, the rate at which juveniles were arrested for violent offenses rose 54 percent between 1986 and 1995.

(b) Criminal street gangs and gang-related violence pose a significant threat to public safety and the health of many of our communities. Criminal street gangs have become more violent, bolder, and better organized in recent years. Some gangs, like the Los and better organized in recent years. Some gangs, like the Los Angeles-based 18th Street Gang and the Mexican Mafia are properly analyzed as organized crime groups, rather than as mere street gangs. A 1996 series in the Los Angeles Times chronicled the serious negative impact the 18th Street Gang has had on neighborhoods where it is

(c) Vigorous enforcement and the adoption of more meaningful criminal sanctions, including the voter-approved "Three Strikes" law, Proposition 184, has resulted in a substantial and consistent four year decline in overall crime. Violent juvenile crime has proven most

resistant to this positive trend.

(d) The problem of youth and gang violence will, without active intervention, increase, because the juvenile population is projected to grow substantially by the next decade. According to the California Department of Finance, the number of juveniles in the crime-prone ages between 12 and 17, until recently long stagnant, is expected to rise 36 percent between 1997 and 2007 (an increase of more than one million juveniles). Although illegal drug uses among high school seniors million juveniles). Although illegal drug use among high school seniors had declined significantly during the 1980s, it began rising in 1992. Juvenile arrest rates for weapons-law violations increased 103 percent between 1985 and 1994, while juvenile killings with firearms quadrupled between 1984 and 1994. Handguns were used in two-thirds of the youth homicides involving guns over a 15-year span. In 1994, 82 percent of juvenile murderers used guns. The number of juvenile homicide offenders in 1994 was approximately 2,800, nearly triple the number in 1984. In addition, juveniles tend to murder strangers at disproportionate rates. A murderer is more likely to be 17 years old than any other age, at the time that the offense was committed.
(e) In 1995, California's adult arrest rate was 2,245 per 100,000

adults, while the juvenile arrest rate among 10 to 17-year-olds was

2,430 per 100,000 juveniles.

(f) Data regarding violent juvenile offenders must be available to the adult criminal justice system if recidivism by criminals is to be addressed adequately.

(g) Holding juvenile proceedings in secret denies victims of crime the opportunity to attend and be heard at such proceedings, helps juvenile offenders to avoid accountability for their actions, and shields juvenile proceedings from public scrutiny and accountability.

(h) Gang-related crimes pose a unique threat to the public because of gang members' organization and solidarity. Gang-related felonies should result in severe penalties. Life without the possibility of parole or death should be available for murderers who kill as part of any gang-related activity.

(i) The rehabilitative/treatment juvenile court philosophy was

adopted at a time when most juvenile crime consisted of petty offenses. The juvenile justice system is not well-equipped to adequately protect the public from violent and repeat serious juvenile offenders.

(j) Juvenile court resources are spent disproportionately on violent offenders with little chance to be rehabilitated. If California is going to avoid the predicted wave of juvenile crime in the next decade, greater resources, attention, and accountability must be focused on less serious offenders, such as burglars, car thieves, and first time non-violent felons who have potential for rehabilitation. This act must form part of a comprehensive juvenile justice reform package which incorporates major commitments to already commenced "at-risk" youth early intervention programs and expanded informal juvenile court alternatives for low-level offenders. These efforts, which emphasize rehabilitative protocols over incarceration, must be expanded as well under the provisions of this act, which requires first time, non-violent juvenile felons to appear in court, admit guilt for their offenses, and be held accountable, but also be given a non-custodial opportunity to demonstrate through good conduct and compliance with a court-monitored treatment and supervision program that the record of the juvenile's offense should justly be expunged.

(k) Dramatic changes are needed in the way we treat juvenile criminals, criminal street gangs, and the confidentiality of the juvenile records of violent offenders if we are to avoid the predicted, unprecedented surge in juvenile and gang violence. Californians deserve to live without fear of violent crime and to enjoy safe neighborhoods, parks, and schools. This act addresses each of these

issues with the goal of creating a safer California, for ourselves and our children, in the Twenty-First Century.

SEC. 3. Section 182.5 is added to the Penal Code, to read:

182.5. Notwithstanding subdivisions (a) or (b) of Section 182, any person who actively participates in any criminal street gang, as defined in subdivision (f) of Section 186.22, with knowledge that its members in suvarvision (t) of Section 186.22, with knowledge that its members engage in or have engaged in a pattern of criminal gang activity, as defined in subdivision (e) of Section 186.22, and who willfully promotes, furthers, assists, or benefits from any felonious criminal conduct by members of that gang is guilty of conspiracy to commit that felony and may be punished as specified in subdivision (a) of Section 182.

SEC. 4. Section 186.22 of the Penal Code is amended to read:

186.22. (a) Any person who actively participates in any criminal street constraints.

186.22. (a) Any person who actively participates in any criminal street gang with knowledge that its members engage in or have engaged in a pattern of criminal gang activity, and who willfully promotes, furthers, or assists in any felonious criminal conduct by members of that gang, shall be punished by imprisonment in a county jail for a period not to exceed one year, or by imprisonment in the state

prison for 16 months, or two or three years.

(b) (1) Except as provided in paragraph (4) and (5), any person who is convicted of a felony committed for the benefit of, at the direction of, or in association with any criminal street gang, with the specific intent to promote, further, or assist in any criminal conduct by gang members, shall, upon conviction of that felony, in addition and consecutive to the punishment prescribed for the felony or attempted felony of which he or she has been convicted, be punished by an additional term of one, two, or three two, three, or four years at the court's discretion, except that if the felony is a serious felony, as defined in subdivision (c) of Section 1192.7, the person shall be punished by an additional term of five years. If the felony is a violent felony, as defined in subdivision (c) of Section 667.5, the person shall be punished by an additional term of 10 years.

(2) If the underlying felony described in paragraph (1) is committed

on the grounds of, or within 1,000 feet of, a public or private elementary, vocational, junior high, or high school, during hours in which the facility is open for classes or school-related programs or when minors are using the facility, the additional term shall be two, three, or four years, at the court's discretion that fact shall be a circumstance in

aggravation of the crime in imposing a term under paragraph (1).

(3) The court shall order the imposition of the middle term of the sentence enhancement, unless there are circumstances in aggravation or mitigation. The court shall state the reasons for its choice of sentencing enhancements on the record at the time of the sentencing.

(4) Any person who is convicted of a felony enumerated in this paragraph committed for the benefit of, at the direction of, or in association with any criminal street gang, with the specific intent to promote, further, or assist in any criminal conduct by gang members, shall, upon conviction of that felony, be sentenced to an indeterminate term of life imprisonment with a minimum term of the indeterminate sentence calculated as the greater of:

(A) The term determined by the court pursuant to Section 1170 for the underlying conviction, including any enhancement applicable under Chapter 4.5 (commencing with Section 1170) of Title 7 of Part 2, or any period prescribed by Section 3046, if the felony is any of the offenses

enumerated in subparagraphs (B) or (C) of this paragraph.

(B) Imprisonment in the state prison for 15 years, if the felony is a home invasion robbery, in violation of subparagraph (A) of paragraph (1) of subdivision (a) of Section 213; carjacking, as defined in Section 2007. 215; a felony violation of Section 246; or a violation of Section 12022.55.

(C) Imprisonment in the state prison for seven years, if the felony is extortion, as defined in Section 519; or threats to victims and witnesses,

as defined in Section 136.1.

(4) (5) Except as provided in paragraph (4), Any any person who violates this subdivision in the commission of a felony punishable by imprisonment in the state prison for life, shall not be paroled until a

minimum of 15 calendar years have been served.

- (5) Any person convicted under this section, who is also convicted of a felony violation of Section 136.1, which violation is accompanied by a credible threat of violence or death made to the victim or witness to a violent felony, as defined in subdivision (e) of Section 667.5, shall receive, in addition to the penalties provided in paragraph (1) or (2) of this subdivision, an additional consecutive penalty of three years imprisonment. The penalty under this paragraph shall only be imposed if the credible threat of violence or death was made to prevent or dissuade the witness or victim from attending or giving testimony at any trial for a violent felony, as defined in subdivision (e) of Section 667.5. For purposes of this paragraph, the following terms have the
- following meanings:

 (A) "Credible threat" means a threat made with the intent and apparent ability to carry out the threat so as to cause the target of the threat to reasonably fear for his or her safety or the safety of a third
- (B) "Threat of violence" means a threat to commit a violent felony, as defined in subdivision (c) of Section 667.5.
- (c) If the court grants probation or suspends the execution of sentence imposed upon the defendant for a violation of subdivision (a), or in cases involving a true finding of the enhancement enumerated in subdivision (b), the court shall require that the defendant serve a minimum of 180 days in a county jail as a condition thereof.
- (d) Notwithstanding any other law, the court may strike the additional punishment for the enhancements provided in this section or refuse to impose the minimum jail sentence for misdemeanors in an unusual case where the interests of justice would best be served, if the court specifies on the record and enters into the minutes the circumstances indicating that the interests of justice would best be served by that disposition.
- (d) Any person who is convicted of a public offense punishable as a felony or a misdemeanor, which is committed for the benefit of, at the direction of or in association with, any criminal street gang with the specific intent to promote, further, or assist in any criminal conduct by gang members, shall be punished by imprisonment in the county jail not to exceed one year, or by imprisonment in the state prison for one, two, or three years, provided that any person sentenced to imprisonment in the county jail shall be imprisoned for a period not to exceed one year, but not less than 180 days, and shall not be eligible for release upon completion of sentence, parole, or any other basis, until he or she has served 180 days. If the court grants probation or suspends the execution of sentence imposed upon the defendant, it shall require as a condition thereof that the defendant serve 180 days in county jail.
- (e) As used in this chapter, "pattern of criminal gang activity" means the commission of, attempted commission of, conspiracy to commit, or solicitation of, sustained juvenile petition for, or conviction of two or more of the following offenses, provided at least one of these offenses occurred after the effective date of this chapter and the last of those offenses occurred within three years after a prior offense, and the offenses were committed on separate occasions, or by two or more
- persons: (1) Assault with a deadly weapon or by means of force likely to produce great bodily injury, as defined in Section 245.
 (2) Robbery, as defined in Chapter 4 (commencing with Section 211)
- of Title 8 of Part 1.
- (3) Unlawful homicide or manslaughter, as defined in Chapter 1 (commencing with Section 187) of Title 8 of Part 1.

 (4) The sale, possession for sale, transportation, manufacture, offer for sale, or offer to manufacture controlled substances as defined in Sections 11054, 11055, 11056, 11057, and 11058 of the Health and Safety Code.

- (5) Shooting at an inhabited dwelling or occupied motor vehicle, as defined in Section 246.
- (6) Discharging or permitting the discharge of a firearm from a motor vehicle, as defined in subdivisions (a) and (b) of Section 12034.
- (7) Arson, as defined in Chapter 1 (commencing with Section 450) of Title 13.
- (8) The intimidation of witnesses and victims, as defined in Section 136.1.
- (9) Grand theft, as defined in subdivisions (a) or (c) of Section 487; when the value of the money, labor, or real or personal property taken exceeds ten thousand dollars (\$10,000)
- (10) Grand theft of any *firearm*, vehicle, trailer, or vessel; as described in Section 487h
 - (11) Burglary, as defined in Section 459.(12) Rape, as defined in Section 261.

 - (13) Looting, as defined in Section 463.
 - (14) Moneylaundering, as defined in Section 186.10.(15) Kidnapping, as defined in Section 207.

 - (16) Mayhem, as defined in Section 203.
 - Aggravated mayhem, as defined in Section 205.
 - Torture, as defined in Section 206.
 - (19) Felony extortion, as defined in Sections 518 and 520.
- (20) Felony vandalism, as defined in paragraph (1) of subdivision (b) of Section 594.
 - (21) Carjacking, as defined in Section 215.
- (22) The sale, delivery, or transfer of a firearm, as defined in Section 12072.
- (23) Possession of a pistol, revolver, or other firearm capable of being concealed upon the person in violation of paragraph (1) of subdivision (a) of Section 12101.
- (24) Threats to commit crimes resulting in death or great bodily injury, as defined in Section 422.
- (25) Theft and unlawful taking or driving of a vehicle, as defined in

Section 10851 of the Vehicle Code.

- (f) As used in this chapter, "criminal street gang" means any ongoing organization, association, or group of three or more persons, whether or grantzation, association, or group of three or more persons, whether formal or informal, having as one of its primary activities the commission of one or more of the criminal acts enumerated in paragraphs (1) to (23) (25), inclusive, of subdivision (e), having a common name or common identifying sign or symbol, and whose members individually or collectively engage in or have engaged in a pattern of criminal gang activity.
- pattern of criminal gang activity.

 (g) Notwithstanding any other law, the court may strike the additional punishment for the enhancements provided in this section or refuse to impose the minimum jail sentence for misdemeanors in an unusual case where the interests of justice would best be served, if the court specifies on the record and enters into the minutes the circumstances indicating that the interests of justice would best be served by that disposition.
- (h) Notwithstanding any other provision of law, for each person committed to the Youth Authority for a conviction pursuant to subdivision (a) or (b) of this section, the offense shall be deemed one for which the state shall pay the rate of 100 percent of the per capita institutional cost of the Department of Youth Authority, pursuant to Section 912.5 of the Welfare and Institutions Code.
- (i) In order to secure a conviction, or sustain a juvenile petition, pursuant to subdivision (a), it is not necessary for the prosecution to prove that the person devotes all, or a substantial part of his or her time or efforts to the criminal street gang, nor is it necessary to prove that the person is a member of the criminal street gang. Active participation in the criminal street gang is all that is required.

 SEC. 5. Section 186.26 of the Penal Code is repealed.

- (a) Any adult who utilizes physical violence to coerce, induce, or solicit another person who is under 18 years of age to actively participate in any criminal street gang, as defined in subdivision (f) of Section 186.22, the members of which engage in a pattern of criminal gang activity, as defined in subdivision (e) of Section 186.22, shall be punished by imprisonment in the state prison for one, two, or three ears
- (b) Any adult who threatens a minor with physical violence on two or more separate occasions within any 30-day period with the intent to coerce, induce, or solicit the minor to actively participate in a criminal street gang, as defined in subdivision (f) of Section 186.22, the members of which engage in a pattern of criminal gang activity, as defined in subdivision (e) of Section 186.22, shall be punished by imprisonment in the state prison for one, two, or three years or in a county jail for up to one vear.
- (c) A minor who is 16 years of age or older who commits an offense described in subdivision (a) or (b) is guilty of a misdemeanor.

 (d) Nothing in this section shall be construed to limit prosecution under any other provision of the law.
- (e) No person shall be convicted of violating this section based upon speech alone, except upon a showing that the speech itself threatened violence against a specific person, that the defendant had the apparent

ability to carry out the threat, and that physical harm was imminently likely to occur.

SEC. 6. Section 186.26 is added to the Penal Code, to read:

186.26. (a) Any person who solicits or recruits another to actively participate in a criminal street gang, as defined in subdivision (f) of Section 186.22, with the intent that the person solicited or recruited participate in a pattern of criminal street gang activity, as defined in subdivision (e) of Section 186.22, or with the intent that the person solicited or recruited promote, further, or assist in any felonious conduct by members of the criminal street gang, shall be punished by imprisonment in the state prison for 16 months, or two or three years.

(b) Any person who threatens another person with physical violence on two or more separate occasions within any 30-day period with the intent to coerce, induce, or solicit any person to actively participate in a criminal street gang, as defined in subdivision (f) of Section 186.22, shall be punished by imprisonment in the state prison for two, three, or

(c) Any person who uses physical violence to coerce, induce, or solicit another person to actively participate in any criminal street gang, as defined in subdivision (f) of Section 186.22, or to prevent the person from leaving a criminal street gang, shall be punished by imprisonment in the state prison for three, four or five years.

(d) If the person solicited, recruited, coerced, or threatened pursuant to subdivision (a), (b), or (c) is a minor, an additional term of three years shall be imposed in addition and consecutive to the penalty prescribed

for a violation of any of these subdivisions.

(e) Nothing in this section shall be construed to limit prosecution under any other provision of law.

SEC. 7. Section 186.30 is added to the Penal Code, to read:

186.30. (a) Any person described in subdivision (b) shall register with the chief of police of the city in which he or she resides, or the sheriff of the county if he or she resides in an unincorporated area, within 10 days of release from custody or within 10 days of his or her arrival in

any city, county, or city and county to reside there, whichever occurs first.

(b) Subdivision (a) shall apply to any person convicted in a criminal court or who has had a petition sustained in a juvenile court in this state

for any of the following offenses:
(1) Subdivision (a) of Section 186.22.
(2) Any crime where the enhancement specified in subdivision (b) of Section 186.22 is found to be true.

(3) Any crime that the court finds is gang related at the time of

sentencing or disposition.
SEC. 8. Section 186.31 is added to the Penal Code, to read:

- At the time of sentencing in adult court, or at the time of the dispositional hearing in the juvenile court, the court shall inform any person subject to Section 186.30 of his or her duty to register pursuant to that section. This advisement shall be noted in the court minute order. The court clerk shall send a copy of the minute order to the law enforcement agency with jurisdiction for the last known address of the person subject to registration under Section 186.30. The parole officer or the probation officer assigned to that person shall verify that he or she has complied with the registration requirements of Section 186.30. SEC. 9. Section 186.32 is added to the Penal Code, to read:
- (a) The registration required by Section 186.30 shall consist of the following:

(1) Juvenile registration shall include the following:

(A) The juvenile shall appear at the law enforcement agency with a

parent or ğuardian.

- (B) The law enforcement agency shall serve the juvenile and the parent with a California Street Terrorism Enforcement and Prevention Act notification which shall include, where applicable, that the juvenile belongs to a gang whose members engage in or have engaged in a pattern of criminal gang activity as described in subdivision (e) of Section 186.22.
- (C) A written statement signed by the juvenile, giving any information that may be required by the law enforcement agency, shall be submitted to the law enforcement agency.
- (D) The fingerprints and current photograph of the juvenile shall be submitted to the law enforcement agency.

(2) Adult registration shall include the following:

(A) The adult shall appear at the law enforcement agency

- (B) The law enforcement agency shall serve the adult with a California Street Terrorism Enforcement and Prevention Act notification which shall include, where applicable, that the adult belongs to a gang whose members engage in or have engaged in a pattern of criminal gang activity as described in subdivision (e) of Section 186 29 Section 186.22.
- (C) A written statement, signed by the adult, giving any information that may be required by the law enforcement agency, shall be submitted to the law enforcement agency.
 (D) The fingerprints and current photograph of the adult shall be submitted to the law enforcement agency.

(b) Within 10 days of changing his or her residence address, any person subject to Section 186.30 shall inform, in writing, the law enforcement agency with whom he or she last registered of his or her new

address. If his or her new residence address is located within the jurisdiction of a law enforcement agency other than the agency where he or she last registered, he or she shall register with the new law enforcement agency, in writing, within 10 days of the change of residence.

(c) All registration requirements set forth in this article shall terminate five years after the last imposition of a registration requirement pursuant to Section 186.30.

(d) The statements, photographs and fingerprints required under this section shall not be open to inspection by any person other than a regularly employed peace or other law enforcement officer.

(e) Nothing in this section or Section 186.30 or 186.31 shall preclude a court in its discretion from imposing the registration requirements as set forth in those sections in a gang-related crime.

SEC. 10. Section 186.33 is added to the Penal Code, to read:

186.33. (a) Any person required to register pursuant to Section 186.30 who knowingly violates any of its provisions is guilty of a

misdemeanor.

(b) (1) Any person who knowingly fails to register pursuant to Section 186.30 and is subsequently convicted of, or any person for whom a petition is subsequently sustained for a violation of, any of the offenses specified in Section 186.30, shall be punished by an additional term of imprisonment in the state prison for 16 months, or 2, or 3 years. The court shall order imposition of the middle term unless there are circumstances in aggravation or mitigation. The court shall state its reasons for the enhancement choice on the record at the time of sentencing.

(2) The existence of any fact bringing a person under this subdivision shall be alleged in the information, indictment, or petition, and be either admitted by the defendant or minor in open court, or found to be true or

not true by the trier of fact.

SEC. 11. 190.2. (a Section 190.2 of the Penal Code is amended to read

(a) The penalty for a defendant who is found guilty of murder in the first degree is death or imprisonment in the state prison for life without the possibility of parole if one or more of the following special circumstances has been found under Section 190.4 to be true: (1) The murder was intentional and carried out for financial gain.

(2) The defendant was convicted previously of murder in the first or second degree. For the purpose of this paragraph, an offense committed in another jurisdiction, which if committed in California would be punishable as first or second degree murder, shall be deemed murder in the first or second degree.

(3) The defendant, in this proceeding, has been convicted of more

than one offense of murder in the first or second degree.

(4) The murder was committed by means of a destructive device, bomb, or explosive planted, hidden, or concealed in any place, area, dwelling, building, or structure, and the defendant knew, or reasonably should have known, that his or her act or acts would create a great risk

of death to one or more human beings.

(5) The murder was committed for the purpose of avoiding or preventing a lawful arrest, or perfecting or attempting to perfect, an

escape from lawful custody.

(6) The murder was committed by means of a destructive device, bomb, or explosive that the defendant mailed or delivered, attempted to mail or deliver, or caused to be mailed or delivered, and the defendant knew, or reasonably should have known, that his or her act or acts would create a great risk of death to one or more human beings.

(7) The victim was a peace officer, as defined in Section 830.1, 830.2, 830.3, 830.31, 830.32, 830.33, 830.34, 830.35, 830.36, 830.37, 830.4, 830.5, 830.6, 830.10, 830.11, or 830.12, who, while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a peace officer engaged in the performance of his or her duties; or the victim was a peace officer, as defined in the above-enumerated sections, or a former peace officer under any of those sections, and was intentionally killed in retaliation for the performance of his or her official duties.

(8) The victim was a federal law enforcement officer or agent who, while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a federal law enforcement officer or agent engaged in the performance of his or her duties; or the victim was a federal law enforcement officer or agent, and was intentionally killed in retaliation for the performance of his or her official duties.

(9) The victim was a firefighter, as defined in Section 245.1, who, while engaged in the course of the performance of his or her duties, was intentionally killed, and the defendant knew, or reasonably should have known, that the victim was a firefighter engaged in the performance of

his or her duties.

(10) The victim was a witness to a crime who was intentionally killed for the purpose of preventing his or her testimony in any criminal or juvenile proceeding, and the killing was not committed during the commission or attempted commission, of the crime to which he or she was a witness; or the victim was a witness to a crime and was intentionally killed in retaliation for his or her testimony in any

criminal or juvenile proceeding. As used in this paragraph, "juvenile proceeding" means a proceeding brought pursuant to Section 602 or 707 of the Welfare and Institutions Code.

(11) The victim was a prosecutor or assistant prosecutor or a former prosecutor or assistant prosecutor of any local or state prosecutor's office in this or any other state, or of a federal prosecutor's office, and the murder was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official duties.

(12) The victim was a judge or former judge of any court of record in the local, state, or federal system in this or any other state, and the murder was intentionally carried out in retaliation for, or to prevent the

performance of, the victim's official duties.

- (13) The victim was an elected or appointed official or former official of the federal government, or of any local or state government of this or any other state, and the killing was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official
- (14) The murder was especially heinous, atrocious, or cruel, manifesting exceptional depravity. As used in this section, the phrase 'especially heinous, atrocious, or cruel, manifesting exceptional depravity" means a conscienceless or pitiless crime that is unnecessarily torturous to the victim.

(15) The defendant intentionally killed the victim while lying in wait.

(16) The victim was intentionally killed because of his or her race,

color, religion, nationality, or country of origin.

(17) The murder was committed while the defendant was engaged in, or was an accomplice in, the commission of, attempted commission of, or the immediate flight after committing, or attempting to commit, the following felonies:
(A) Robbery in violation of Section 211 or 212.5.

Kidnapping in violation of Section 207, 209, or 209.5. Rape in violation of Section 261.

Sodomy in violation of Section 286.

(E) The performance of a lewd or lascivious act upon the person of a child under the age of 14 years in violation of Section 288.

(F) Oral copulation in violation of Section 288a.

(G) Burglary in the first or second degree in violation of Section 460.(H) Arson in violation of subdivision (b) of Section 451.

(I) Train wrecking in violation of Section 219.

Mayhem in violation of Section 203

(K) Rape by instrument in violation of Section 289.
(L) Carjacking, as defined in Section 215.

(18) The murder was intentional and involved the infliction of torture.

(19) The defendant intentionally killed the victim by the administration of poison.

(20) The victim was a juror in any court of record in the local, state, or federal system in this or any other state, and the murder was intentionally carried out in retaliation for, or to prevent the performance of, the victim's official duties.

(21) The murder was intentional and perpetrated by means of discharging a firearm from a motor vehicle, intentionally at another person or persons outside the vehicle with the intent to inflict death. For purposes of this paragraph, "motor vehicle" means any vehicle as defined in Section 415 of the Vehicle Code.

(22) The defendant intentionally killed the victim while the defendant was an active participant in a criminal street gang, as defined in subdivision (f) of Section 186.22, and the murder was carried out to

further the activities of the criminal street gang.

(b) Unless an intent to kill is specifically required under subdivision (a) for a special circumstance enumerated therein, an actual killer, as to whom the special circumstance has been found to be true under Section 190.4, need not have had any intent to kill at the time of the commission of the offense which is the basis of the special circumstance in order to suffer death or confinement in the state prison for life without the possibility of parole.

(c) Every person, not the actual killer, who, with the intent to kill, aids, abets, counsels, commands, induces, solicits, requests, or assists any actor in the commission of murder in the first degree shall be punished by death or imprisonment in the state prison for life without the possibility of parole if one or more of the special circumstances enumerated in subdivision (a) has been found to be true under Section

190.4.

(d) Notwithstanding subdivision (c), every person, not the actual killer, who, with reckless indifference to human life and as a major participant, aids, abets, counsels, commands, induces, solicits, requests, or assists in the commission of a felony enumerated in paragraph (17) of subdivision (a) which results in the death of some person or persons, and who is found guilty of murder in the first degree therefor, shall be punished by death or imprisonment in the state prison for life without the possibility of parole if a special circumstance enumerated in paragraph (17) of subdivision (a) has been found to be true under Section 190.4.

The penalty shall be determined as provided in this section and Sections 190.1, 190.3, 190.4, and 190.5

SEC. 12. Section 594 of the Penal Code, as amended by Section 1.5 of Chapter 853 of the Statutes of 1998, is amended to read:

594. (a) Every person who maliciously commits any of the following acts with respect to any real or personal property not his or her own, in cases other than those specified by state law, is guilty of vandalism:

(1) Defaces with graffiti or other inscribed material.

(2) Damages.

(3) Destroys.

Whenever a person violates this subdivision with respect to real property, vehicles, signs, fixtures, furnishings, or furnishings property belonging to any public entity, as defined by Section 811.2 of the Government Code, or the federal government, it shall be a permissive inference that the person neither owned the property nor had the permission of the owner to deface, damage, or destroy the property.

(b) (1) If the amount of defacement, damage, or destruction is fifty thousand dollars (\$50,000) four hundred dollars (\$400) or more, vandalism is punishable by imprisonment in the state prison or in a county jail not exceeding one year, or by a fine of not more than ten thousand dollars (\$10,000), or if the amount of defacement, damage, or destruction is ten thousand dollars (\$10,000) or more, by a fine of not more than fifty thousand dollars (\$50,000), or by both that fine and

(2) If the amount of defacement, damage, or destruction is five thousand dollars (\$5,000) or more but less than fifty thousand dollars (\$50,000), vandalism is punishable by imprisonment in the state prison, or in a county jail not exceeding one year, or by a fine of not more than ten thousand dollars (\$10,000), or by both that fine and imprisonment.

(3) If the amount of defacement, damage, or destruction is four

hundred dollars (\$400) or more but less than five thousand dollars (\$5,000), vandalism is punishable by imprisonment in a county jail not exceeding one year, or by a fine of five thousand dollars (\$5,000), or by both that fine and imprisonment.

(4) (A) If the amount of defacement, damage, or destruction is less than four hundred dollars (\$400), vandalism is punishable by imprisonment in a county jail for not more than six months not exceeding one year, or by a fine of not more than one thousand dollars (\$1000) or by both that fine and imprisonment.

(\$1,000), or by both that fine and imprisonment.

(B) If the amount of defacement, damage, or destruction is less than four hundred dollars (\$400), and the defendant has been previously convicted of vandalism or affixing graffiti or other inscribed material under Section 594, 594.3, 594.4, 640.5, 640.6, or 640.7, vandalism is punishable by imprisonment in a county jail for not more than one year, or by a fine of not more than five thousand dollars (\$5,000), or by both that fine and imprisonment.

(c) (1) Upon conviction of any person under this section for acts of vandalism consisting of defacing property with graffiti or other inscribed materials, the court may, in addition to any punishment imposed under subdivision (b), order the defendant to clean up, repair, or replace the damaged property himself or herself, or, if the jurisdiction has adopted a graffiti abatement program, order the defendant, and his or her parents or guardians if the defendant is a minor, to keep the damaged property or another specified property in the community free of graffiti for up to one year. Participation of a parent or guardian is not required under this subdivision if the court deems this participation to be detrimental to the defendant, or if the parent or guardian is a single parent who must care for young children.

(2) Any city, county, or city and county may enact an ordinance that

provides for all of the following:

(A) That upon conviction of any person pursuant to this section for acts of vandalism, the court may, in addition to any punishment imposed under subdivision (b), provided that the court determines that the defendant has the ability to pay any law enforcement costs not exceeding two hundred fifty dollars (\$250), order the defendant to pay all or part of the costs not to exceed two hundred fifty dollars (\$250) incurred by a law enforcement agency in identifying and apprehending the defendant. The law enforcement agency shall provide evidence of, and bear the burden of establishing, the reasonable costs that it incurred in identifying and apprehending the defendant.

(B) The law enforcement costs authorized to be paid pursuant to this subdivision are in addition to any other costs incurred or recovered by the law enforcement agency, and payment of these costs does not in any way limit, preclude, or restrict any other right, remedy, or action

otherwise available to the law enforcement agency.

(d) If a minor is personally unable to pay a fine levied for acts prohibited by this section, the parent of that minor shall be liable for payment of the fine. A court may waive payment of the fine, or any part thereof, by the parent upon a finding of good cause.

(e) As used in this section, the term "graffiti or other inscribed material" includes any unauthorized inscription, word, figure, mark, or

design, that is written, marked, etched, scratched, drawn, or painted

on real or personal property.

(f) As used in this section, "graffiti abatement program" means a program adopted by a city, county, or city and county by resolution or ordinance that provides for the administration and financing of graffiti removal, community education on the prevention of graffiti, and enforcement of graffiti laws.

(g) The court may order any person ordered to perform community service or graffiti removal pursuant to paragraph (1) of subdivision (c)

to undergo counseling

(h) No amount paid by a defendant in satisfaction of a criminal matter shall be applied in satisfaction of the law enforcement costs that may be imposed pursuant to this section until all outstanding base fines, state and local penalty assessments, restitution orders, and restitution fines have been paid.

(i) This section shall remain in effect until January 1, 2002, and as of that date is repealed, unless a later enacted statute that is enacted

before January 1, 2002, deletes or extends that date. SEC. 12.5. Section 594 of the Penal Code, as added by Section 1.6 of

Chapter 853 of the Statutes of 1998, is amended to read:

(a) Every person who maliciously commits any of the following acts with respect to any real or personal property not his or her own, in cases other than those specified by state law, is guilty of vandalism:

(1) Defaces with graffiti or other inscribed material.

Damages. Destroys.

Whenever a person violates this subdivision with respect to real property, vehicles, signs, fixtures, furnishings, or furnishings property belonging to any public entity, as defined by Section 811.2 of the Government Code, or the federal government, it shall be a permissive inference that the person neither owned the property nor had the

permission of the owner to deface, damage, or destroy the property.
(b) (1) If the amount of defacement, damage, or destruction is fifty thousand dollars (\$50,000) four hundred dollars (\$400) or more, vandalism is punishable by imprisonment in the state prison or in a county jail not exceeding one year, or by a fine of not more than ten thousand dollars (\$10,000), or if the amount of defacement, damage, or destruction is ten thousand dollars (\$10,000) or more, by a fine of not more than fifty thousand dollars (\$50,000), or by both that fine and imprisonment.

(2) If the amount of defacement, damage, or destruction is five thousand dollars (\$5,000) or more but less than fifty thousand dollars (\$50,000), vandalism is punishable by imprisonment in the state prison, or in a county jail not exceeding one year, or by a fine of not more than ten thousand dollars (\$10,000), or by both that fine and imprisonment.

(3) If the amount of defacement, damage, or destruction is four hundred dollars (\$400) or more but less than five thousand dollars (\$5,000), vandalism is punishable by imprisonment in a county jail not exceeding one year, or by a fine of five thousand dollars (\$5,000), or by both that fine and imprisonment.

(4) (A) If the amount of defacement, damage, or destruction is less than four hundred dollars (\$400), vandalism is punishable by imprisonment in a county jail for not more than six months not exceeding one year, or by a fine of not more than one thousand dollars

(\$1,000), or by both that fine and imprisonment.

(B) If the amount of defacement, damage, or destruction is less than four hundred dollars (\$400), and the defendant has been previously convicted of vandalism or affixing graffiti or other inscribed material under Section 594, 594.3, 594.4, 640.5, 640.6, or 640.7, vandalism is punishable by imprisonment in a county jail for not more than one year, or by a fine of not more than five thousand dollars (\$5,000), or by both

that fine and imprisonment.

(c) Upon conviction of any person under this section for acts of vandalism consisting of defacing property with graffiti or other inscribed materials, the court may, in addition to any punishment imposed under subdivision (b), order the defendant to clean up, repair, or replace the damaged property himself or herself, or, if the jurisdiction has adopted a graffiti abatement program, order the defendant, and his or her parents or guardians if the defendant is a minor, to keep the damaged property or another specified property in the community free of graffiti for up to one year. Participation of a parent or guardian is not required under this subdivision if the court deems this participation to be detrimental to the defendant, or if the

parent or guardian is a single parent who must care for young children.

(d) If a minor is personally unable to pay a fine levied for acts prohibited by this section, the parent of that minor shall be liable for payment of the fine. A court may waive payment of the fine, or any part thereof, by the parent upon a finding of good cause.

(e) As used in this section, the term "graffiti or other inscribed material" includes any unauthorized inscription, word, figure, mark, or design, that is written, marked, etched, scratched, drawn, or painted

on real or personal property.

(f) As used in this section, "graffiti abatement program" means a program adopted by a city, county, or city and county by resolution or ordinance that provides for the administration and financing of graffiti removal, community education on the prevention of graffiti, and enforcement of graffiti laws.

(g) The court may order any person ordered to perform community service or graffiti removal pursuant to paragraph (1) of subdivision (c)to undergo counseling.

(h) This section shall become operative on January 1, 2002.

ŠÉC. 13. Section 629.52 of the Penal Code is amended to read:

629.52. Upon application made under Section 629.50, the judge may enter an ex parte order, as requested or modified, authorizing interception of wire, electronic digital pager, or electronic cellular telephone communications initially intercepted within the territorial jurisdiction of the court in which the judge is sitting, if the judge determines, on the basis of the facts submitted by the applicant, all of the following:

(a) There is probable cause to believe that an individual is committing, has committed, or is about to commit, one of the following

(1) Importation, possession for sale, transportation, manufacture, or sale of controlled substances in violation of Section 11351, 11351.5, 1352, 11370.6, 11378, 11378.5, 11379, 11379.5, or 11379.6 of the Health and Safety Code with respect to a substance containing heroin, cocaine, PCP, methamphetamine, or their analogs where the substance exceeds 10 gallons by liquid volume or three pounds of solid substance by weight.

(2) Murder, solicitation to commit murder, the commission of a crime involving the bombing of public or private property, or aggravated kidnapping, as specified in Section 209.

(3) Any felony violation of Section 186.22. (4) Conspiracy to commit any of the above-mentioned crimes.

- (b) There is probable cause to believe that particular communications concerning the illegal activities will be obtained through that interception, including, but not limited to, communications that may be utilized for locating or rescuing a kidnap victim.
- (c) There is probable cause to believe that the facilities from which, or the place where, the wire, electronic digital pager, or electronic cellular telephone communications are to be intercepted are being used, or are about to be used, in connection with the commission of the offense, or are leased to, listed in the name of, or commonly used by the person whose communications are to be intercepted.

(d) Normal investigative procedures have been tried and have failed or reasonably appear either to be unlikely to succeed if tried or to be too

dangerous.

SEC. 14. Section 667.1 is added to the Penal Code, to read: 667.1. Notwithstanding subdivision (h) of Section 667, for all offenses committed on or after the effective date of this act, all references to existing statutes in subdivisions (c) to (g), inclusive, of Section 667, are to those statutes as they existed on the effective date of this act, including amendments made to those statutes by this act.

SEC. 15. 667.5. E1 Section 667.5 of the Penal Code is amended to read: Enhancement of prison terms for new offenses because of

prior prison terms shall be imposed as follows:

Where one of the new offenses is one of the violent felonies specified in subdivision (c), in addition to and consecutive to any other prison terms therefor, the court shall impose a three-year term for each prior separate prison term served by the defendant where the prior offense was one of the violent felonies specified in subdivision (c). However, no additional term shall be imposed under this subdivision for any prison term served prior to a period of 10 years in which the defendant remained free of both prison custody and the commission of an offense which results in a felony conviction.

(b) Except where subdivision (a) applies, where the new offense is any felony for which a prison sentence is imposed, in addition and consecutive to any other prison terms therefor, the court shall impose a one-year term for each prior separate prison term served for any felony; provided that no additional term shall be imposed under this subdivision for any prison term served prior to a period of five years in which the defendant remained free of both prison custody and the

commission of an offense which results in a felony conviction. (c) For the purpose of this section, "violent felony" means shall mean

any of the following

(1) Murder or voluntary manslaughter.

Mayhem.

(3) Rape as defined in paragraph (2) or (6) of subdivision (a) of Section 261 or paragraph (1) or (4) of subdivision (a) of Section 262.

(4) Sodomy by force, violence, duress, menace, or fear of immediate

and unlawful bodily injury on the victim or another person.

(5) Oral copulation by force, violence, duress, menace, or fear of

immediate and unlawful bodily injury on the victim or another person.

(6) Lewd acts on a child under the age of 14 years as defined in

Section 288.

(7) Any felony punishable by death or imprisonment in the state prison for life.

(8) Any felony in which the defendant inflicts great bodily injury on any person other than an accomplice which has been charged and proved as provided for in Section 12022.7 or 12022.9 on or after July 1, 1977, or as specified prior to July 1, 1977, in Sections 213, 264, and 461,

or any felony in which the defendant uses a firearm which use has been charged and proved as provided in Section 12022.5, 12022.53, or 12022.55.

(9) Any robbery perpetrated in an inhabited dwelling house, vessel, as defined in Section 21 of the Harbors and Navigation Code, which is inhabited and designed for habitation, an inhabited floating home as defined in subdivision (d) of Section 18075.55 of the Health and Safety Code, an inhabited trailer coach, as defined in the Vehicle Code, or in the inhabited portion of any other building, wherein it is charged and proved that the defendant personally used a deadly or dangerous weapon, as provided in subdivision (b) of Section 12022, in the commission of that robbery

(10) Arson, in violation of subdivision (a) or (b) of Section 451.

(11) The offense defined in subdivision (a) of Section 289 where the act is accomplished against the victim's will by force, violence, duress, menace, or fear of immediate and unlawful bodily injury on the victim or another person.

(12) Attempted murder.

(13) A violation of Section 12308, 12309, or 12310

(14) Kidnapping ; in violation of subdivision (b) of Section 207

(15) Kidnapping, as punished in subdivision (b) of Section 208 Assault with the intent to commit mayhem, rape, sodomy, or oral copulation, in violation of Section 220.

(16) Continuous sexual abuse of a child, in violation of Section 288.5. (17) Carjacking, as defined in subdivision (a) of Section 215 , if it is charged and proved that the defendant personally used a dangerous or deadly weapon as provided in subdivision (b) of Section 12022 in the commission of the carjacking

(18) Any robbery of the first degree punishable pursuant to subparagraph (A) of paragraph (1) of subdivision (a) of Section 213. (19) (18) A violation of Section 264.1.

(19) Extortion, as defined in Section 518, which would constitute a felony violation of Section 186.22 of the Penal Code.

(20) Threats to victims or witnesses, as defined in Section 136.1, which would constitute a felony violation of Section 186.22 of the Penal Code

(21) Any burglary of the first degree, as defined in subdivision (a) of Section 460, wherein it is charged and proved that another person, other than an accomplice, was present in the residence during the commission of the burglary.

(22) Any violation of Section 12022.53.
The Legislature finds and declares that these specified crimes merit special consideration when imposing a sentence to display society's condemnation for these extraordinary crimes of violence against the

(d) For the purposes of this section, the defendant shall be deemed to remain in prison custody for an offense until the official discharge from custody or until release on parole, whichever first occurs, including any time during which the defendant remains subject to reimprisonment for escape from custody or is reimprisoned on revocation of parole. The additional penalties provided for prior prison terms shall not be imposed unless they are charged and admitted or found true in the action for the new offense.

(e) The additional penalties provided for prior prison terms shall not be imposed for any felony for which the defendant did not serve a prior

separate term in štate prison.

(f) A prior conviction of a felony shall include a conviction in another jurisdiction for an offense which, if committed in California, is punishable by imprisonment in the state prison if the defendant served one year or more in prison for the offense in the other jurisdiction. A prior conviction of a particular felony shall include a conviction in another jurisdiction for an offense which includes all of the elements of the particular felony as defined under California law if the defendant served one year or more in prison for the offense in the other jurisdiction.

(g) A prior separate prison term for the purposes of this section shall mean a continuous completed period of prison incarceration imposed for the particular offense alone or in combination with concurrent or consecutive sentences for other crimes, including any reimprisonment on revocation of parole which is not accompanied by a new commitment to prison, and including any reimprisonment after an escape from incarceration.

(h) Serving a prison term includes any confinement time in any state prison or federal penal institution as punishment for commission of an offense, including confinement in a hospital or other institution or facility credited as service of prison time in the jurisdiction of the confinement.

(i) For the purposes of this section, a commitment to the State Department of Mental Health as a mentally disordered sex offender following a conviction of a felony, which commitment exceeds one year in duration, shall be deemed a prior prison term.

(j) For the purposes of this section, when a person subject to the custody, control, and discipline of the Director of Corrections is incarcerated at a facility operated by the Department of the Youth

Authority, that incarceration shall be deemed to be a term served in state prison.

(k) Notwithstanding subdivisions (d) and (g) or any other provision of law, where one of the new offenses is committed while the defendant is temporarily removed from prison pursuant to Section 2690 or while the defendant is transferred to a community facility pursuant to Section 3416, 6253, or 6263, or while the defendant is on furlough pursuant to Section 6254, the defendant shall be subject to the full enhancements provided for in this section.

This subdivision shall not apply when a full, separate, and consecutive term is imposed pursuant to any other provision of law. SEC. 16. Section 1170.125 is added to the Penal Code, to read:

1170.125. Notwithstanding Section 2 of Proposition 184, as adopted at the November 8, 1994 General Election, for all offenses committed on or after the effective date of this act, all references to existing statutes in Section 1170.12 are to those statutes as they existed on the effective date of this act, including amendments made to those statutes by this act.

SEC. 17. Section 1192.7 of the Penal Code is amended to read: 1192.7. (a) Plea bargaining in any case in which the indictment or information charges any serious felony, any felony in which it is alleged that a firearm was personally used by the defendant, or any offense of driving while under the influence of alcohol, drugs, narcotics, or any other intoxicating substance, or any combination thereof, is prohibited, unless there is insufficient evidence to prove the people's case, or testimony of a material witness cannot be obtained, or a reduction or dismissal would not result in a substantial change in sentence.

(b) As used in this section "plea bargaining" means any bargaining, negotiation, or discussion between a criminal defendant, or his or her counsel, and a prosecuting attorney or judge, whereby the defendant agrees to plead guilty or nolo contendere, in exchange for any promises, commitments, concessions, assurances, or consideration by the prosecuting attorney or judge relating to any charge against the defendant or to the sentencing of the defendant.

(c) As used in this section, "serious felony" means any of the

following:

(1) Murder or voluntary manslaughter; (2) mayhem; (3) rape; (4) sodomy by force, violence, duress, menace, threat of great bodily injury, sodomy by force, violence, duress, menace, threat of great bodily injury, or fear of immediate and unlawful bodily injury on the victim or another person; (5) oral copulation by force, violence, duress, menace, threat of great bodily injury, or fear of immediate and unlawful bodily injury on the victim or another person; (6) lewd or lascivious act on a child under the age of 14 years; (7) any felony punishable by death or imprisonment in the state prison for life; (8) any other felony in which the defendant personally inflicts great bodily injury on any person, other than an accomplice, or any felony in which the defendant personally uses a firearm; (9) attempted murder; (10) assault with intent to commit rape or robbery: (11) assault with a deadly weapon or intent to commit rape or robbery; (11) assault with a deadly weapon or instrument on a peace officer; (12) assault by a life prisoner on a noninmate; (13) assault with a deadly weapon by an inmate; (14) arson; (15) exploding a destructive device or any explosive with intent to injure; (16) exploding a destructive device or any explosive causing bodily injury, great bodily injury, or mayhem; (17) exploding a destructive device or any explosive with intent to murder; (18) any burglary of the first degree of an inhabited dwelling house, or trailer coach as defined by the Vehicle Code, or inhabited portion of any other building; (19) robbery or bank robbery; (20) kidnapping; (21) holding of a hostage by a person confined in a state prison; (22) attempt to commit a felony punishable by death or imprisonment in the state prison for life; (23) any felony in which the defendant personally used a dangerous or deadly weapon; (24) selling, furnishing, administering, giving, or offering to sell, furnish, administer, or give to a minor any heroin, cocaine, phencyclidine (PCP), or any methamphetamine-related drug, as described in paragraph (2) of subdivision (d) of Section 11055 of the Health and Safety Code, or any of the precursors of methamphetamines, as described in subparagraph (A) of paragraph (1) of subdivision (f) of Section 11055 or subdivision (a) of Section 11100 of the Health and Safety Code; (25) any violation of subdivision (a) of Section 289 where the act is accomplished against the victim's will by force, violence, duress, menace, or fear of immediate and unlawful bodily injury on the victim or another person; (26) grand theft involving a firearm; (27) carjacking; (28) any felony offense, which would also constitute a felony violation of Section 186.22; (29) assault with the intent to commit mayhem, rape, sodomy, or oral copulation, in violation of Section 220; (30) throwing acid or flammable substances, in violation of Section 244; (31) assault with a deadly weapon, firearm, machinegun, of Section 244; (31) assault with a deadly weapon, firearm, machinegun, assault weapon, or semiautomatic firearm or assault on a peace officer or firefighter, in violation of Section 245; (32) assault with a deadly weapon against a public transit employee, custodial officer, or school employee, in violation of Sections 245.2, 245.3, or 245.5; (33) discharge of a firearm at an inhabited dwelling, vehicle, or aircraft, in violation of Section 246; (34) commission of rape or penetration by a foreign object in concert with another person, in violation of Section 264.1; (35) continuous sexual abuse of a child, in violation of Section 288.5; (36) shooting from a vehicle, in violation of subdivision (c) or (d) of Section shooting from a vehicle, in violation of subdivision (c) or (d) of Section 12034; (37) intimidation of victims or witnesses, in violation of Section

136.1; (38) terrorist threats, in violation Section 422; (39) any attempt to commit a crime listed in this subdivision other than an assault; (40) any violation of Section 12022.53; and (20) (41) any conspiracy to commit an offense described in paragraph (24) as it applies to Section 11370.4 of the Health and Safety Code where the defendant conspirator was substantially involved in the planning, direction, or financing of the underlying offense this subdivision.

(d) As used in this section, "bank robbery" means to take or attempt to take, by force or violence, or by intimidation from the person or presence of another any property or money or any other thing of value belonging to, or in the care, custody, control, management, or possession of, any bank, credit union, or any savings and loan

As used in this subdivision, the following terms have the following meanings:

(1) "Bank" means any member of the Federal Reserve System, and any bank, banking association, trust company, savings bank, or other banking institution organized or operating under the laws of the United States, and any bank the deposits of which are insured by the Federal Deposit Insurance Corporation.

(2) "Savings and loan association" means any federal savings and loan association and any "insured institution" as defined in Section 401 of the National Housing Act, as amended, and any federal credit union

as defined in Section 2 of the Federal Credit Union Act.

(3) "Credit union" means any federal credit union and any state-chartered credit union the accounts of which are insured by the Administrator of the National Credit Union administration.

(e) The provisions of this section shall not be amended by the Legislature except by statute passed in each house by rollcall vote entered in the journal, two-thirds of the membership concurring, or by a statute that becomes effective only when approved by the electors. SEC. 18. Section 602 of the Welfare and Institutions Code is

amended to read:

602. Any (a) Except as provided in subdivision (b), any person who is under the age of 18 years when he or she violates any law of this state or of the United States or any ordinance of any city or county of this state defining crime other than an ordinance establishing a curfew based solely on age, is within the jurisdiction of the juvenile court, which may adjudge such person to be a ward of the court.

(b) Any person who is alleged, when he or she was 14 years of age or older, to have committed one of the following offenses shall be prosecuted

under the general law in a court of criminal jurisdiction:
(1) Murder, as described in Section 187 of the Penal Code, if one of the circumstances enumerated in subdivision (a) of Section 190.2 of the Penal Code is alleged by the prosecutor, and the prosecutor alleges that the mintre proposed the prosecutor of the prosecutor of the prosecutor of the prosecutor alleges that the mintre proposed to the prosecutor of the prosecutor of the proposed to the prosecutor of the proposed to the prosecutor of the proposed to the prosecutor of the proposed to the prosecutor of the pr

(2) The following sex offenses, if the prosecutor alleges that the minor personally committed the offense, and if the prosecutor alleges one of the circumstances enumerated in the One Strike law, subdivisions (d) or (e)

of Section 667.61 of the Penal Code, applies:

(A) Rape, as described in paragraph (2) of subdivision (a) of Section 261 of the Penal Code.

(B) Spousal rape, as described in paragraph (1) of subdivision (a) of Section 262 of the Penal Code.

(C) Forcible sex offenses in concert with another, as described in Section 264.1 of the Penal Code.

(D) Forcible lewd and lascivious acts on a child under the age of 14 years, as described in subdivision (b) of Section 288 of the Penal Code.

(E) Forcible penetration by foreign object, as described in subdivision (a) of Section 289 of the Penal Code.

(F) Sodomy or oral copulation in violation of Section 286 or 288a of the Penal Code, by force, violence, duress, menace, or fear of immediate and unlawful bodily injury on the victim or another person.

(G) Lewd and lascivious acts on a child under the age of 14 years, as defined in subdivision (a) of Section 288, unless the defendant qualifies for probation under subdivision (c) of Section 1203.066 of the Penal

SEC. 19. Section 602.5 is added to the Welfare and Institutions

Code, to read:
602.5. The juvenile court shall report the complete criminal history of any minor found to be a person adjudged to be a ward of the court under Section 602 because of the commission of any felony offense to the Department of Justice. The Department of Justice shall retain this information and make it available in the same manner as information gathered pursuant to Chapter 2 (commencing with Section 13100) of Title 3 of Part 4 of the Penal Code.

SEC. 20. Section 625.3 of the Welfare and Institutions Code is amended to read:

625.3. Notwithstanding Section 625, a minor who is 14 years of age or older and who is taken into custody by a peace officer for the personal use of a firearm in the commission or attempted commission of a felony or any offense listed in subdivision (b) of Section 707 shall not be released until that minor is brought before a judicial officer. SEC. 21. Section 629 of the Welfare and Institutions Code is

amended to read:

629 (a) As a condition for the release of such minor, the probation officer may require such minor or his parent, guardian, or relative, or both, to sign a written promise that either or both of them will appear before the probation officer at the juvenile hall or other suitable place designated by the probation officer at a specified time.

(b) A minor who is 14 years of age or older who is taken into custody by a peace officer for the commission or attempted commission of a felony offense shall not be released until the minor, his or her parent, guardian, or relative or both, have signed the written promise described in subdivision (a), or has been given an order to appear in the juvenile

court at a date certain.

SEC. 22. Section 654.3 of the Welfare and Institutions Code is amended to read:

654.3. No minor shall be eligible for the program of supervision set forth in Section 654 or 654.2 in the following cases, except in an unusual case where the interests of justice would best be served and the court specifies on the record the reasons for its decision:

(a) A petition alleges that the minor has violated an offense listed in subdivision (b) or (e) or paragraph (2) of subdivision (d) of Section 707.

(b) A petition alleges that the minor has sold or possessed for sale a controlled substance as defined in Chapter 2 (commencing with Section 11053) of Division 10 of the Health and Safety Code.

(c) A petition alleges that the minor has violated Section 11350 or 11377 of the Health and Safety Code where the violation takes place at a public or private elementary, vocational, junior high school, or high school, or a violation of Section 245.5, 626.9, or 626.10 of the Penal

Code

(d) A petition alleges that the minor has violated Section 186.22 of the Penal Code.

(e) The minor has previously participated in a program of supervision pursuant to Section 654.

(f) The minor has previously been adjudged a ward of the court pursuant to Section 602.

(g) A petition alleges that the minor has violated an offense in which (g) A petition alleges that the limit has violated an oriense in which the restitution owed to the victim exceeds one thousand dollars (\$1,000). For purposes of this subdivision, the definition of "victim" in paragraph (1) of subdivision (a) of Section 730.6 and "restitution" in subdivision (h) of Section 730.6 shall apply.

(h) The minor is alleged to have committed a felony offense when the minor was at least 14 cares of acc. Executing purposed cases where the

minor was at least 14 years of age. Except in unusual cases where the court determines the interest of justice would best be served by a proceeding pursuant to Section 654 or 654.2, a petition alleging that a minor who is 14 years of age or over has committed a felony offense shall proceed under Article 20.5 (commencing with Section 790) or Article 17 (commencing with Section 675).

SEC. 23. Section 660 of the Welfare and Institutions Code is

amended to read:

660. (a) Except as provided in subdivision (b), if the minor is detained, the clerk of the juvenile court shall cause the notice and copy of the petition to be served on all persons required to receive that notice and copy of the petition pursuant to subdivision (e) of Section 656 and Section 658, either personally or by certified mail with request for return receipt, as soon as possible after filing of the petition and at least five days prior to the time set for hearing, unless the hearing is set less than five days from the filing of the petition, in which case, the notice and copy of the petition shall be served at least 24 hours prior to the time set for hearing.

(b) If the minor is detained, and all persons entitled to notice pursuant to subdivision (e) of Section 656 and Section 658 were present at the detention hearing, the clerk of the juvenile court shall cause the notice and copy of the petition to be served on all persons required to receive the notice and copy of the petition, either personally or by first-class mail, as soon as possible after the filing of the petition and at least five days prior to the time set for hearing, unless the hearing is set less than five days from the filing of the petition, in which case the notice and copy of the petition shall be served at least 24 hours prior to

the time set for the hearing.

(c) If the minor is not detained, the clerk of the juvenile court shall cause the notice and copy of the petition to be served on all persons required to receive the notice and copy of the petition, either personally or by first-class mail, at least 10 days prior to the time set for hearing. If that person is known to reside outside of the county, the clerk of the juvenile court shall mail the notice and copy of the petition, by first-class mail, to that person, as soon as possible after the filing of the petition and at least 10 days before the time set for hearing. Failure to respond to the notice shall in no way result in arrest or detention. In the instance of failure to appear after notice by first-class mail, the court shall direct that the notice and copy of the petition is to be personally served on all persons required to receive the notice and a copy of the petition. However, if the whereabouts of the minor are unknown, upon a showing that all reasonable efforts to locate the minor have failed or that the minor has willfully evaded service of process, personal service of the notice and a copy of the petition is not required and a warrant for the arrest of the minor may be issued pursuant to Section 663. Personal service of the notice and copy of the petition

Text of Proposed Laws—Continued

outside of the county at least 10 days before the time set for hearing is equivalent to service by first-class mail. Service may be waived by any person by a voluntary appearance entered in the minutes of the court or by a written waiver of service filed with the clerk of the court at or prior to the hearing.

(d) For purposes of this section, service on the minor's attorney shall

constitute service on the minor's parent or legal guardian. SEC. 24. Section 663 of the Welfare and Institutions Code is amended to read:

(a) Whenever a petition has been filed in the juvenile court alleging that a minor comes within the provisions of Section 601 or 602 of this code and praying for a hearing thereon, or whenever any subsequent petition has been filed praying for a hearing in the matter of the minor, a warrant of arrest may be issued immediately for the minor upon a showing that any one of the following conditions are satisfied:

(1) It appears to the court that the conduct and behavior of the minor may endanger the health, person, welfare, or property of himself or herself, or others, or that the circumstances of his or her home environment may endanger the health, person, welfare, or property of

the minor.

(2) It appears to the court that either personal service upon the minor has been unsuccessful, or the whereabouts of the minor are unknown; and all reasonable efforts to locate and personally serve the minor have failed

(3) It appears to the court that the minor has willfully evaded service

of process.

(b) Nothing in this section shall be construed to limit the right of parents or guardians to receive the notice and a copy of the petition pursuant to Section 660.

SEC. 25. Section 676 of the Welfare and Institutions Code is amended to read:

(a) Unless requested by the minor concerning whom the petition has been filed and any parent or guardian present, the public shall not be admitted to a juvenile court hearing. Nothing in this section shall preclude the attendance of up to two family members of a prosecuting witness for the support of that witness, as authorized by Section 868.5 of the Penal Code. The judge or referee may nevertheless admit those persons he or she deems to have a direct and legitimate interest in the particular case or the work of the court. However, except as provided in subdivision (b), members of the public shall be admitted, on the same basis as they may be admitted to trials in a court of criminal jurisdiction, to hearings concerning petitions filed pursuant to Section 602 alleging that a minor is a person described in Section 602 by reason of the violation of any one of the following offenses:

Murder.

Arson of an inhabited building.

(3) Robbery while armed with a dangerous or deadly weapon. (4)

- Rape with force or violence or threat of great bodily harm. Sodomy by force, violence, duress, menace, or threat of great bodily harm.
- (6) Oral copulation by force, violence, duress, menace, or threat of great bodily harm.
- (7) Any offense specified in subdivision (a) of Section 289 of the Penal Code.

(8) Kidnapping for ransom.

Kidnapping for purpose of robbery. (9)

(10) Kidnapping with bodily harm.

Assault with intent to murder or attempted murder.

Assault with a firearm or destructive device.

- (13)Assault by any means of force likely to produce great bodily injury.
- (14) Discharge of a firearm into an inhabited dwelling or occupied building.
 - (15) Any offense described in Section 1203.09 of the Penal Code. (16) Any offense described in Section 12022.5 or 12022.53 of the
- Penal Code.

(17) Any felony offense in which a minor personally used a weapon listed in subdivision (a) of Section 12020 of the Penal Code.

(18) Burglary of an inhabited dwelling house or trailer coach, as defined in Section 635 of the Vehicle Code, or the inhabited portion of any other building, if the minor previously has been adjudged a ward of the court by reason of the commission of any offense listed in this section, including an offense listed in this paragraph.

(19) Any felony offense described in Section 136.1 or 137 of the Penal Code.

- (20) Any offense as specified in Sections 11351, 11351.5, 11352, 11378, 11378.5, 11379, and 11379.5 of the Health and Safety Code.
- (21) Criminal street gang activity which constitutes a felony pursuant to Section 186.22 of the Penal Code.
- (22) Manslaughter as specified in Section 192 of the Penal Code.
 (23) Driveby shooting or discharge of a weapon from or at a motor vehicle as specified in Sections 246, 247, and 12034 of the Penal Code.
 (24) Any crime committed with an assault weapon, as defined in Section 12276 of the Penal Code, including possession of an assault

weapon as specified in subdivision (b) of Section 12280 of the Penal Code.

(25) Carjacking, while armed with a dangerous or deadly weapon.
(26) Kidnapping, in violation of Section 209.5 of the Penal Code.
(27) Torture, as described in Sections 206 and 206.1 of the Penal Code.

(28) Aggravated mayhem, in violation of Section 205 of the Penal Code.

(b) Where the petition filed alleges that the minor is a person described in Section 602 by reason of the commission of rape with force or violence or great bodily harm; sodomy by force, violence, duress, menace, or threat of great bodily harm; oral copulation by force, violence, duress, menace, or threat of great bodily harm; or any offense specified in Section 289 of the Penal Code, members of the public shall not be admitted to the hearing in either of the following instances:

(1) Upon a motion for a closed hearing by the district attorney, who shall make the motion if so requested by the victim.

(2) During the victim's testimony, if, at the time of the offense the victim was under 16 years of age.

- (c) The name of a minor found to have committed one of the offenses listed in subdivision (a) shall not be confidential, unless the court, for good cause, so orders. As used in this subdivision, "good cause" shall be limited to protecting the personal safety of the minor, a victim, or a member of the public. The court shall make a written finding, on the record, explaining why good cause exists to make the name of the minor confidential.
- (d) Notwithstanding Sections 827 and 828 and subject to subdivisions (e) and (f), when a petition is sustained for any offense listed in subdivision (a), the charging petition, the minutes of the proceeding, and the orders of adjudication and disposition of the court that are contained in the court file shall be available for public inspection. Nothing in this subdivision shall be construed to authorize public access to any other documents in the court file.

(e) The probation officer or any party may petition the juvenile court to prohibit disclosure to the public of any file or record. The juvenile court shall prohibit the disclosure if it appears that the harm to the minor, victims, witnesses, or public from the public disclosure outweighs the benefit of public knowledge. However, the court shall not prohibit disclosure for the benefit of the minor unless the court makes a written finding that the reason for the prohibition is to protect the safety of the minor.

(f) Nothing in this section shall be applied to limit the disclosure of information as otherwise provided for by law.

(g) The juvenile court shall for each day that the court is in session, post in a conspicuous place which is accessible to the general public, a written list of hearings that are open to the general public pursuant to this section, the location of those hearings, and the time when the hearings will be held.

SEC. 26. Section 707 of the Welfare and Institutions Code is

amended to read:

(a) (1) In any case in which a minor is alleged to be a person described in Section 602 (a) by reason of the violation, when he or she was 16 years of age or older, of any criminal statute or ordinance except those listed in subdivision (b), upon motion of the petitioner made prior to the attachment of jeopardy the court shall cause the probation officer to investigate and submit a report on the behavioral patterns and social history of the minor being considered for a determination of unfitness. Following submission and consideration of the report, and of any other relevant evidence which the petitioner or the minor may wish to submit, the juvenile court may find that the minor is not a fit and proper subject to be dealt with under the juvenile court law if it concludes that the minor would not be amenable to the care, treatment, and training program available through the facilities of the juvenile court, based upon an evaluation of the following criteria:

The degree of criminal sophistication exhibited by the minor. (2) Whether the minor can be rehabilitated prior to the expiration of the juvenile court's jurisdiction.

(3) The minor's previous delinquent history.

(4) Success of previous attempts by the juvenile court to rehabilitate the minor.

(5) The circumstances and gravity of the offense alleged in the petition to have been committed by the minor.

A determination that the minor is not a fit and proper subject to be

dealt with under the juvenile court law may be based on any one or a combination of the factors set forth above, which shall be recited in the order of unfitness. In any case in which a hearing has been noticed pursuant to this section, the court shall postpone the taking of a plea to the petition until the conclusion of the fitness hearing, and no plea which may already have been entered shall constitute evidence at the

hearing.
(2) This paragraph shall apply to a minor alleged to be a person
(2) This paragraph shall apply to a minor alleged to be a person of the violation, when he or she has described in Section 602 by reason of the violation, when he or she has attained the age of 16 years, of any felony offense when the minor has been declared to be a ward of the court pursuant to Section 602 on one or

more prior occasions if both of the following apply:

(A) The minor has previously been found to have committed two or more felony offenses.

(B) The offenses upon which the prior petition or petitions were based were committed when the minor had attained the age of 14 years

Upon motion of the petitioner made prior to the attachment of jeopardy the court shall cause the probation officer to investigate and submit a report on the behavioral patterns and social history of the minor being considered for a determination of unfitness. Following submission and consideration of the report, and of any other relevant evidence that the petitioner or the minor may wish to submit, the minor shall be presumed to be not a fit and proper subject to be dealt with under the juvenile court law unless the juvenile court concludes, based upon evidence, which evidence may be of extenuating or mitigating circumstances that the minor would be amenable to the care, treatment, and training program available through the facilities of the juvenile court, based upon an evaluation of the following criteria:

(A) The degree of criminal sophistication exhibited by the minor.

(B) Whether the minor can be rehabilitated prior to the expiration of the juvenile court's jurisdiction.

(C) The minor's previous delinquent history.

(D) Success of previous attempts by the juvenile court to rehabilitate the minor.

(E) The circumstances and gravity of the offense alleged in the petition to have been committed by the minor.

A determination that the minor is a fit and proper subject to be dealt with under the juvenile court law shall be based on a finding of amenability after consideration of the criteria set forth above, and findings therefor recited in the order as to each of the above criteria that the minor is fit and proper under each and every one of the above criteria. In making a finding of fitness, the court may consider extenuating and mitigating circumstances in evaluating each of the above criteria. In any case in which the hearing has been noticed pursuant to this section, the court shall postpone the taking of a plea to the petition until the conclusion of the fitness hearing and no plea which may already have been entered shall constitute evidence at the hearing. If the minor is found to be a fit and proper subject to be dealt with under the juvenile court law pursuant to this subdivision, the minor shall be committed to placement in a juvenile hall, ranch camp, forestry camp, boot camp, or secure juvenile home pursuant to Section 730, or in any institution operated by the Youth Authority.

(3) If, pursuant to this subdivision, the minor is found to be not a fit and prepar subject for juvenile court treatment and is tried in a court of

and proper subject for juvenile court treatment and is tried in a court of criminal jurisdiction and found guilty by the trier of fact, the judge may commit the minor to the Youth Authority in lieu of sentencing the minor to the state prison, unless the limitations specified in Section 1732.6

(b) Subdivision (c) shall be applicable in any case in which a minor is alleged to be a person described in Section 602 by reason of the violation, when he or she was 16 years of age or older, of one of the

following offenses:

Murder. (2) Arson, as provided in subdivision (a) or (b) of Section 451 of the Penal Code.

(3) Robbery while armed with a dangerous or deadly weapon.

Rape with force or violence or threat of great bodily harm.

- Sodomy by force, violence, duress, menace, or threat of great bodily harm.
- (6) Lewd or lascivious act as provided in subdivision (b) of Section 288 of the Penal Code.
- (7) Oral copulation by force, violence, duress, menace, or threat of great bodily harm.
- (8) Any offense specified in subdivision (a) of Section 289 of the Penal Code.

(9) Kidnapping for ransom.

(10) Kidnapping for purpose of robbery.
(11) Kidnapping with bodily harm.

(12) Attempted murder.

- (13) Assault with a firearm or destructive device.
- (14) Assault by any means of force likely to produce great bodily injury.
- (15) Discharge of a firearm into an inhabited or occupied building.
- (16) Any offense described in Section 1203.09 of the Penal Code (17) Any offense described in Section 12022.5 or 12022.53 of the Penal Code.
- (18) Any felony offense in which the minor personally used a weapon listed in subdivision (a) of Section 12020 of the Penal Code.
- (19) Any felony offense described in Section 136.1 or 137 of the Penal Code
- (20) Manufacturing, compounding, or selling one-half ounce or more of any salt or solution of a controlled substance specified in subdivision
 (e) of Section 11055 of the Health and Safety Code.
 (21) Any violent felony, as defined in subdivision (c) of Section 667.5
- of the Penal Code, which would also constitute a felony violation of subdivision (b) of Section 186.22 of the Penal Code.
 - (22) Escape, by the use of force or violence, from any county juvenile

hall, home, ranch, camp, or forestry camp in violation of subdivision (b) of Section 871 where great bodily injury is intentionally inflicted upon an employee of the juvenile facility during the commission of the

(23) Torture as described in Sections 206 and 206.1 of the Penal Code.

- (24) Aggravated mayhem, as described in Section 205 of the Penal Code.
- (25) Carjacking, as described in Section 215 of the Penal Code, while armed with a dangerous or deadly weapon.

(26) Kidnapping, as punishable in subdivision (d) of Section 208 of the Penal Code

(27) Kidnapping, as punishable in Section 209.5 of the Penal Code.(28) The offense described in subdivision (c) of Section 12034 of the

Penal Code.

(29) The offense described in Section 12308 of the Penal Code.

(30) Voluntary manslaughter, as described in subdivision (a) of Section 192 of the Penal Code.

(c) With regard to a minor alleged to be a person described in Section 602 by reason of the violation, when he or she was 16 14 years of age or older, of any of the offenses listed in subdivision (b), upon motion of the petitioner made prior to the attachment of jeopardy the court shall cause the probation officer to investigate and submit a report on the behavioral patterns and social history of the minor being considered for a determination of unfitness. Following submission and consideration of the report, and of any other relevant evidence which the petitioner or the minor may wish to submit the minor shall be presumed to be not a fit and proper subject to be dealt with under the juvenile court law unless the juvenile court concludes, based upon evidence, which evidence may be of extenuating or mitigating circumstances, that the minor would be amenable to the care, treatment, and training program available through the facilities of the juvenile court based upon an evaluation of each of the following criteria:

 The degree of criminal sophistication exhibited by the minor.
 Whether the minor can be rehabilitated prior to the expiration of the juvenile court's jurisdiction.

(3) The minor's previous delinquent history.

(4) Success of previous attempts by the juvenile court to rehabilitate the minor.

(5) The circumstances and gravity of the offenses alleged in the petition to have been committed by the minor.

A determination that the minor is a fit and proper subject to be dealt with under the juvenile court law shall be based on a finding of amenability after consideration of the criteria set forth above, and findings therefor recited in the order as to each of the above criteria that the minor is fit and proper under each and every one of the above criteria. In making a finding of fitness, the court may consider extenuating or mitigating circumstances in evaluating each of the above criteria. In any case in which a hearing has been noticed pursuant to this section, the court shall postpone the taking of a plea to the petition until the conclusion of the fitness hearing and no plea which may already have been entered shall constitute evidence at the hearing. If, pursuant to this subdivision, the minor is found to be not a fit and proper subject for juvenile court treatment and is tried in a court of criminal jurisdiction and found guilty by the trier of fact, the judge may commit the minor to the Youth Authority in lieu of sentencing the minor to the state prison, unless the limitations specified in Section 1732.6 apply.

(d) (1) In any case in which a minor is alleged to be a person described in Section 602 by reason of the violation, when he or she had attained the age of 14 years but had not attained the age of 16 years, of any of the offenses set forth in paragraph (2), upon motion of the petitioner made prior to the attachment of jeopardy the court shall cause the probation officer to investigate and submit a report on the behavioral patterns and social history of the minor being considered for a determination of unfitness. Following submission and consideration of the report, and of any other relevant evidence that the petitioner or the minor may wish to submit, the juvenile court may find that the minor is not a fit and proper subject to be dealt with under the juvenile court law if it concludes that the minor would not be amenable to the care, treatment, and training program available through the facilities of the juvenile court, based upon an evaluation of the following criteria:

The degree of criminal sophistication exhibited by the minor. (B) Whether the minor can be rehabilitated prior to the expiration of the juvenile court's jurisdiction.

(Č) The minor's previous delinquent history.

(D) Success of previous attempts by the juvenile court to rehabilitate the minor.

(E) The circumstances and gravity of the offense alleged in the petition to have been committed by the minor.

A determination that the minor is not a fit and proper subject to be dealt with under the juvenile court law may be based on any one or a combination of the factors set forth above, which shall be recited in the order of unfitness. In any case in which the hearing has been noticed pursuant to this subdivision, the court shall postpone the taking of a plea to the petition until the conclusion of the fitness hearing, and no plea which may already have been entered shall constitute evidence at the hearing.

(2) Paragraph (1) shall be applicable in any case in which a minor is alleged to be a person described in Section 602 by reason of the violation, when he or she had attained the age of 14 years but had not attained the age of 16 years, of one of the following offenses:

(A) Murder.

- (B) Robbery in which the minor personally used a firearm.
- (C) Rape with force or violence or threat of great bodily harm.
- (D) Sodomy by force, violence, duress, menace, or threat of great bodily harm.
- (E) Oral copulation by force, violence, duress, menace, or threat of great bodily harm.
- (F) The offense specified in subdivision (a) of Section 289 of the Penal Code.

(G) Kidnapping for ransom.

(H) Kidnapping for purpose of robbery.

(I) Kidnapping with bodily harm.

- (J) Kidnapping, as punishable in subdivision (d) of Section 208 of the Penal Code.
- (K) The offense described in subdivision (c) of Section 12034 of the Penal Code, in which the minor personally used a firearm.
- (L) Personally discharging a firearm into an inhabited or occupied building.
- (M) Manufacturing, compounding, or selling one-half ounce or more of any salt or solution of a controlled substance specified in subdivision (e) of Section 11055 of the Health and Safety Code.
- (N) Escape, by the use of force or violence, from any county juvenile hall, home, ranch, camp, or forestry camp in violation of subdivision (b) of Section 871 where great bodily injury is intentionally inflicted upon an employee of the juvenile facility during the commission of the escape
 - Torture, as described in Section 206 of the Penal Code. (Ω)
- (P) Aggravated mayhem, as described in Section 205 of the Penal Code.
- (Q) Assault with a firearm in which the minor personally used the firearm.

(R) Attempted murder.

- Rape in which the minor personally used a firearm. (S)
- (T) Burglary in which the minor personally used a firearm.
- (U) Kidnapping in which the minor personally used a firearm.
 (V) The offense described in Section 12308 of the Penal Code.
- (W) Kidnapping, in violation of Section 209.5 of the Penal Code. (X) Carjacking, in which the minor personally used a firearm.
- (e) This subdivision shall apply to a minor alleged to be a person described in Section 602 by reason of the violation, when he or she had attained the age of 14 years but had not attained the age of 16 years, of the offense of murder in which it is alleged in the petition that one of the following exists:
- (1) In the case of murder in the first or second degree, the minor personally killed the victim.
- (2) In the case of murder in the first or second degree, the minor, acting with the intent to kill the victim, aided, abetted, counseled, commanded, induced, solicited, requested, or assisted any person to kill the victim.
- (3) In the case of murder in the first degree, while not the actual killer, the minor, acting with reckless indifference to human life and as a major participant in a felony enumerated in paragraph (17) of subdivision (a) of Section 190.2, or an attempt to commit that felony, aided, abetted, counseled, commanded, induced, solicited, requested, or assisted in the commission or attempted commission of that felony and the commission or attempted commission of that felony or the immediate flight therefrom resulted in the death of the victim.

Upon motion of the petitioner made prior to the attachment of jeopardy, the court shall cause the probation officer to investigate and submit a report on the behavioral patterns and social history of the minor being considered for a determination of unfitness. Following submission and consideration of the report, and of any other relevant evidence which the petitioner or the minor may wish to submit, the minor shall be presumed to be not a fit and proper subject to be dealt with under the juvenile court law unless the juvenile court concludes, based upon evidence, which evidence may be of extenuating or mitigating circumstances, that the minor would be amenable to the care, treatment, and training program available through the facilities of the juvenile court based upon an evaluation of each of the following criteria:

- (A) The degree of criminal sophistication exhibited by the minor.
- (B) Whether the minor can be rehabilitated prior to the expiration of the juvenile court's jurisdiction.

- (C) The minor's previous delinquent history.
 (D) Success of previous attempts by the juvenile court to rehabilitate the minor.
- (E) The circumstances and gravity of the offenses alleged in the petition to have been committed by the minor.

A determination that the minor is a fit and proper subject to be dealt with under the juvenile court law shall be based on a finding of amenability after consideration of the criteria set forth above, and findings therefor recited in the order as to each of the above criteria that the minor is fit and proper under each and every one of the above criteria. In making a finding of fitness, the court may consider extenuating or mitigating circumstances in evaluating each of the above criteria. In any case in which a hearing has been noticed pursuant to this section, the court shall postpone the taking of a plea to the petition until the conclusion of the fitness hearing and no plea which may already have been entered shall constitute evidence at the

(d) (1) Except as provided in subdivision (b) of Section 602, the district attorney or other appropriate prosecuting officer may file an accusatory pleading in a court of criminal jurisdiction against any minor 16 years of age or older who is accused of committing an offense

enumerated in subdivision (b).

(2) Except as provided in subdivision (b) of Section 602, the district attorney or other appropriate prosecuting officer may file an accusatory pleading against a minor 14 years of age or older in a court of criminal jurisdiction in any case in which any one or more of the following circumstances apply:

(A) The minor is alleged to have committed an offense which if committed by an adult would be punishable by death or imprisonment

in the state prison for life.

(B) The minor is alleged to have personally used a firearm during the commission or attempted commission of a felony, as described in Section 12022.5 of the Penal Code.

(C) The minor is alleged to have committed an offense listed in subdivision (b) in which any one or more of the following circumstances

(i) The minor has previously been found to be a person described in Section 602 by reason of the commission of an offense listed in subdivision (b).

(ii) The offense was committed for the benefit of, at the direction of, or

(ii) The offense was committed for the benefit of, at the direction of, or in association with any criminal street gang, as defined in subdivision (f) of Section 186.22 of the Penal Code, with the specific intent to promote, further, or assist in any criminal conduct by gang members.

(iii) The offense was committed for the purpose of intimidating or interfering with any other person's free exercise or enjoyment of any right secured to him or her by the Constitution or laws of this state or by the Constitution or laws of the United States and because of the other person's race, color, religion, ancestry, national origin, disability, gender, or sexual orientation, or because the minor perceives that the other or sexual orientation, or because the minor perceives that the other person has one or more of those characteristics, as described in Title 11.6 (commencing with Section 422.6) of Part 1 of the Penal Code.

(iv) The victim of the offense was 65 years of age or older, or blind, deaf, quadriplegic, paraplegic, developmentally disabled, or confined to a wheelchair, and that disability was known or reasonably should have been known to the minor at the time of the commission of the offense.

(3) Except as provided in subdivision (b) of Section 602, the district attorney or other appropriate prosecuting officer may file an accusatory pleading in a court of criminal jurisdiction against any minor 16 years of age or older who is accused of committing one of the following offenses, if the minor has previously been found to be a person described in Section 602 by reason of the violation of any felony offense, when he or she was 14 years of age or older.

(A) Any felony offense in which it is alleged that the victim of the offense was 65 years of age or older, or blind, deaf, quadriplegic, paraplegic, developmentally disabled, or confined to a wheelchair, and that disability was known or reasonably should have been known to the

minor at the time of the commission of the offense;

(B) Any felony offense committed for the purposes of intimidating or interfering with any other person's free exercise or enjoyment of any right secured to him or her by the Constitution or laws of this state or by the Constitution or laws of the United States and because of the other person's race, color, religion, ancestry, national origin, disability, gender, or sexual orientation, or because the minor perceived that the other person had one or more of those characteristics, as described in Title 11.6 (commencing with Section 422.6) of Part 1 of the Penal Code; or

(C) The offense was committed for the benefit of, at the direction of, or in association with any criminal street gang as prohibited by Section

186.22 of the Penal Code.

(4) In any case in which the district attorney or other appropriate (4) In any case in which the district attorney or other appropriate prosecuting officer has filed an accusatory pleading against a minor in a court of criminal jurisdiction pursuant to the provisions of this subdivision, the case shall then proceed according to the laws applicable to a criminal case. In conjunction with the preliminary hearing as provided for in Section 738 of the Penal Code, the magistrate shall make a finding that reasonable cause exists to believe that the minor comes within the provisions of this subdivision. If reasonable cause is not established, the criminal court shall transfer the case to the juvenile court having invisdiction over the matter.

court having jurisdiction over the matter.
(5) For any offense for which the prosecutor may file the accusatory pleading in a court of criminal jurisdiction pursuant to this subdivision,

but elects instead to file a petition in the juvenile court, if the minor is subsequently found to be a person described in subdivision (a) of Section 602, the minor shall be committed to placement in a juvenile hall, ranch camp, forestry camp, boot camp, or secure juvenile home pursuant to Section 730, or in any institution operated by the Youth Authority.

(6) If, pursuant to this subdivision, the minor is found to be not a fit and proper subject for juvenile court treatment and is tried in a court of criminal jurisdiction and found guilty by the trier of fact, the judge may commit the minor to the Youth Authority in lieu of sentencing the minor to the state prison, unless the limitations specified in Section 1732.6

apply.
(f) (e) Any report submitted by a probation officer pursuant to this section regarding the behavioral patterns and social history of the minor being considered for a determination of unfitness shall include any written or oral statement offered by the victim, the victim's parent or guardian if the victim is a minor, or if the victim has died, the victim's next of kin, as authorized by subdivision (b) of Section 656.2. Victims' statements shall be considered by the court to the extent they are relevant to the court's determination of unfitness.

SEC. 27. Section 777 of the Welfare and Institutions Code is

amended to read:

An order changing or modifying a previous order by removing a minor from the physical custody of a parent, guardian, relative, or friend and directing placement in a foster home, or commitment to a private institution or commitment to a county institution, or an order changing or modifying a previous order by directing commitment to the Youth Authority shall be made only after a noticed hearing upon a supplemental petition.

(a) The supplemental petition shall be filed notice shall be made as

follows

(1) By the probation officer where a minor has been declared a ward of the court or a probationer under Section 601 in the original matter and shall contain a concise statement of facts sufficient to support the conclusion that the previous disposition has not been effective in the rehabilitation or protection of the minor has violated an order of the

(2) By the probation officer or the prosecuting attorney, after consulting with the probation officer, if the minor is a court ward or probationer under Section 602 in the original matter and the supplemental petition notice alleges a violation of a condition of probation not amounting to a crime. The petition notice shall contain a concise statement of facts sufficient to support the this conclusion that the previous disposition has not been effective in the rehabilitation or protection of the minor. The petition shall be filed by the prosecuting attorney, after consulting with the probation officer, if a minor has been declared a ward or probationer under Section 602 in the original matter and the petition alleges a violation of a condition of probation amounting to a crime. The petition shall contain a concise statement of facts sufficient to support the conclusion that the previous disposition has not been effective in the rehabilitation or protection of the minor

(3) Where the probation officer is the petitioner pursuant to paragraph (2), if prior to the attachment of jeopardy at the time of the jurisdictional hearing it appears to the prosecuting attorney that the minor is not a person described by subdivision (a) or that the supplemental petition was not properly charged, the prosecuting attorney may make a motion to dismiss the supplemental petition notice and may request that the matter be referred to the probation officer for whatever action the prosecuting or probation officer may

(b) Notwithstanding the provisions of subdivision (a), if the petition alleges a violation of a condition of probation and is for the commitment of a minor to a county juvenile institution for a period of 30 days or less, or for a less restrictive disposition, it is not necessary to allege and prove that the previous disposition has not been effective in the rehabilitation or protection of the minor. However, before any period of commitment in excess of 15 days is ordered, the court shall determine and consider the effect that an extended commitment period would have on the minor's schooling, including possible loss of credits, and on any current employment of the minor. In order to make such a commitment the court must, however, find that the commitment is in the best interest of the minor. The provisions of this subdivision may not be utilized more than twice during the time the minor is a ward of the court.

(e) (b) Upon the filing of a supplemental petition such notice, the clerk of the juvenile court shall immediately set the same for hearing within 30 days, and the probation officer shall cause notice of it to be served upon the persons and in the manner prescribed by Sections 658 and 660.

(c) The facts alleged in the notice shall be established by a preponderance of the evidence at a hearing to change, modify, or set aside a previous order. The court may admit and consider reliable hearsay evidence at the hearing to the same extent that such evidence would be admissible in an adult probation revocation hearing, pursuant to the decision in People v. Brown, 215 Cal.App.3d (1989) and any other relevant provision of law.

(d) An order for the detention of the minor pending adjudication of the petition alleged violation may be made only after a hearing is conducted pursuant to Article 15 (commencing with Section 625) of this

(e) The filing of a supplemental petition and the hearing thereon shall not be required for the commitment of a minor to a county institution for a period of 30 days or less pursuant to an original or a previous order imposing a specified time in custody and staying the enforcement of the order subject to subsequent violation of a condition or conditions of probation, provided that in order to make the commitment, the court finds at a hearing that the minor has violated a condition of probation.

SEC. 28. Section 781 of the Welfare and Institutions Code is

amended to read:

781. (a) In any case in which a petition has been filed with a juvenile court to commence proceedings to adjudge a person a ward of the court, in any case in which a person is cited to appear before a probation officer or is taken before a probation officer pursuant to Section 626, or in any case in which a minor is taken before any officer of a law enforcement agency, the person or the county probation officer may, five years or more after the jurisdiction of the juvenile court has terminated as to the person, or, in a case in which no petition is filed, five years or more after the person was cited to appear before a probation officer or was taken before a probation officer pursuant to Section 626 or was taken before any officer of a law enforcement agency, or, in any case, at any time after the person has reached the age of 18 years, petition the court for sealing of the records, including records of arrest, relating to the person's case, in the custody of the juvenile court and probation officer and any other agencies, including law enforcement agencies, and public officials as the petitioner alleges, in his or her petition, to have custody of the records. The court shall notify the district attorney of the county and the county probation officer, if he or she is not the petitioner, and the district attorney or probation officer or any of their deputies or any other person having relevant evidence may testify at the hearing on the petition. If, after hearing, the court finds that since the termination of jurisdiction or action pursuant to Section 626, as the case may be, he or she has not been convicted of a felony or of any misdemeanor involving moral turpitude and that rehabilitation has been attained to the satisfaction of the court, it shall order all records, papers, and exhibits in the person's case in the custody of the juvenile court sealed, including the juvenile court record, minute book entries, and entries on dockets, and any other records relating to the case in the custody of the other agencies and officials as are named in the order. In any case in which a ward of the juvenile court is subject to the registration requirements set forth in Section 290 of the Penal Code, a court, in ordering the sealing of the juvenile records of the person, also shall provide in the order that the person is relieved from the registration requirement and for the destruction of all registration information in the custody of the Department of Justice and other agencies and officials. Notwithstanding any other provision of law, the court shall not order the person's records sealed in any case in which the person has been found by the juvenile court to have committed an offense listed in subdivision (b), paragraph (2) of subdivision (d), or subdivision (e) of Section 707 until at least six years have elapsed since commission of the offense listed in subdivision (b), paragraph (2) of subdivision (d), or subdivision (e) of Section 707 when he or she had attained 14 years of age or older. Once the court has ordered the person's records sealed, the proceedings in the case shall be deemed never to have occurred, and the person may properly reply accordingly to any inquiry about the events, the records of which are ordered sealed. The court shall send a copy of the order to each agency and official named therein, directing the agency to seal its records and stating the date thereafter to destroy the sealed records. Each such agency and official shall seal the records in its custody as directed by the order, shall advise the court of its compliance, and thereupon shall seal the copy of the court's order for sealing of records that it, he, or she received. The person who is the subject of records sealed pursuant to this section may petition the superior court to permit inspection of the records by persons named in the petition, and the superior court may so order. Otherwise, except as provided in subdivision (b), the records shall not be open to inspection.

(b) In any action or proceeding based upon defamation, a court, upon a showing of good cause, may order any records sealed under this section to be opened and admitted into evidence. The records shall be confidential and shall be available for inspection only by the court, jury, parties, counsel for the parties, and any other person who is authorized by the court to inspect them. Upon the judgment in the action or proceeding becoming final, the court shall order the records sealed.

(c) (1) Subdivision (a) does not apply to Department of Motor Vehicle records of any convictions for offenses under the Vehicle Code or any local ordinance relating to the operation, stopping and standing, or parking of a vehicle where the record of any such conviction would be a public record under Section 1808 of the Vehicle Code. However, if a court orders a case record containing any such conviction to be sealed under this section, and if the Department of Motor Vehicles maintains a

Text of Proposed Laws—Continued

public record of such a conviction, the court shall notify the Department of Motor Vehicles of the sealing and the department shall advise the

court of its receipt of the notice.

Notwithstanding any other provision of law, subsequent to the notification, the Department of Motor Vehicles shall allow access to its record of convictions only to the subject of the record and to insurers which have been granted requestor code numbers by the department. Any insurer to which such a record of conviction is disclosed, when such a conviction record has otherwise been sealed under this section, shall be given notice of the sealing when the record is disclosed to the insurer. The insurer may use the information contained in the record for purposes of determining eligibility for insurance and insurance rates for the subject of the record, and the information shall not be used for any other purpose nor shall it be disclosed by an insurer to any person or party not having access to the record.
(2) This subdivision shall not be construed as preventing the sealing

of any record which is maintained by any agency or party other than the Department of Motor Vehicles.

(3) This subdivision shall not be construed as affecting the procedures or authority of the Department of Motor Vehicles for

purging department records.

(d) Unless for good cause the court determines that the juvenile court record shall be retained, the court shall order the destruction of a person's juvenile court records that are sealed pursuant to this section as follows: five years after the record was ordered sealed, if the person who is the subject of the record was alleged or adjudged to be a person described by Section 601; or when the person who is the subject of the record reaches the age of 38 if the person was alleged or adjudged to be a person described by Section 602, except that if the subject of the record was found to be a person described in Section 602 because of the commission of an offense listed in subdivision (b), of Section 707, when he or she was 14 years of age or older, the record shall not be destroyed. Any other agency in possession of sealed records may destroy its records five years after the record was ordered sealed.

(e) This section shall not permit the sealing of a person's juvenile court records for an offense where the person is convicted of that offense in a criminal court pursuant to the provisions of Section 707.1. This subdivision is declaratory of existing law.

SEC. 29. Article 20.5 (commencing with Section 790) is added to Chapter 2 of Part 1 of Division 2 of the Welfare and Institutions Code, to read:

Article 20.5. Deferred Entry of Judgment

(a) Notwithstanding Sections 654, 654.2, or any other provision of law, this article shall apply whenever a case is before the juvenile court for a determination of whether a minor is a person described in Section 602 because of the commission of a felony offense, if all of the following circumstances apply:

(1) The minor has not previously been declared to be a ward of the

court for the commission of a felony offense.

(2) The offense charged is not one of the offenses enumerated in subdivision (b) of Section 707.

(3) The minor has not previously been committed to the custody of the Youth Authority.

(4) The minor's record does not indicate that probation has ever been

revoked without being completed.
(5) The minor is at least 14 years of age at the time of the hearing. (6) The minor is eligible for probation pursuant to Section 1203.06 of

(b) The prosecuting attorney shall review his or her file to determine whether or not paragraphs (1) to (6), inclusive, of subdivision (a) apply. Upon the agreement of the prosecuting attorney, the public defender or Upon the agreement of the prosecuting attorney, the public defender or the minor's private defense attorney, and the presiding judge of the juvenile court or a judge designated by the presiding judge to the application of this article, this procedure shall be completed as soon as possible after the initial filing of the petition. If the prosecuting attorney, the defense attorney, and the juvenile court judge do not agree, the case shall proceed according to Article 17 (commencing with Section 675). If the minor is found eligible for deferred entry of judgment, the prosecuting attorney shall file a declaration in writing with the court or state for the record the grounds upon which the determination is based state for the record the grounds upon which the determination is based, and shall make this information available to the minor and his or her attorney. Under this procedure, the court may set the hearing for deferred entry of judgment at the initial appearance under Section 657.

791. (a) The prosecuting attorney's written notification to the minor shall also include all of the following:

(1) A full description of the procedures for deferred entry of judgment.

(2) A general explanation of the roles and authorities of the probation department, the prosecuting attorney, the program, and the court in that

(3) A clear statement that, in lieu of jurisdictional and disposition hearings, the court may grant a deferred entry of judgment with respect to any offense charged in the petition, provided that the minor admits each allegation contained in the petition and waives time for the pronouncement of judgment, and that upon the successful completion of

the terms of probation, as defined in Section 794, the positive recommendation of the probation department, and the motion of the prosecuting attorney, but no sooner that 12 months and no later than 36 months from the date of the minor's referral to the program, the court shall dismiss the charge or charges against the minor.

A clear statement that upon any failure of the minor to comply with the terms of probation, including the rules of any program the minor is directed to attend, or any circumstances specified in Section 793, the prosecuting attorney or the probation department, or the court on its own, may make a motion to the court for entry of judgment and the court shall render a finding that the minor is a ward of the court pursuant to Section 602 for the offenses specified in the original petition and shall schedule a dispositional hearing.

(5) An explanation of record retention and disposition resulting from participation in the deferred entry of judgment program and the minor's rights relative to answering questions about his or her arrest and deferred entry of judgment following successful completion of the

(6) A statement that if the minor fails to comply with the terms of the program and judgment is entered, the offense may serve as a basis for a finding of unfitness pursuant to subdivision (d) of Section 707, if the

minor commits two subsequent felony offenses.

(b) If the minor consents and waives his or her right to a speedy (b) If the minor consents and waives his or her right to a speedy jurisdictional hearing, the court may refer the case to the probation department or the court may summarily grant deferred entry of judgment if the minor admits the charges in the petition and waives time for the pronouncement of judgment. When directed by the court, the probation department shall make an investigation and take into consideration the defendant's age, maturity, educational background, family relationships, demonstrable motivation, treatment history, if any, and other mitigating and aggravating factors in determining whether and other mitigating and aggravating factors in determining whether the minor is a person who would be benefited by education, treatment, or rehabilitation. The probation department shall also determine which programs would accept the minor. The probation department shall report its findings and recommendations to the court. The court shall make the final determination regarding education, treatment, and rehabilitation of the minor.

(c) A minor's admission of the charges contained in the petition pursuant to this chapter shall not constitute a finding that a petition has been sustained for any purpose, unless a judgment is entered pursuant to subdivision (b) of Section 793.

792. The judge shall issue a citation directing any custodial parent, guardian, or foster parent of the minor to appear at the time and place set for the hearing, and directing any person having custody or control of the minor concerning whom the petition has been filed to bring the minor with him or her. The notice shall in addition state that a parent, guardian, or foster parent may be required to participate in a counseling or education program with the minor concerning whom the petition has been filed. The notice shall explain the provisions of Section 170.6 of the Code of Civil Procedure. Personal service shall be made at least 24 hours

before the time stated for the appearance.

(a) If it appears to the prosecuting attorney, the court, or the probation department that the minor is not performing satisfactorily in the assigned program or is not complying with the terms of the minor's probation, or that the minor is not benefiting from education, treatment, or rehabilitation, the court shall lift the deferred entry of judgment and schedule a dispositional hearing. If after accepting deferred entry of judgment and during the period in which deferred entry of judgment was granted, the minor is convicted of, or declared to be a person described in Section 602 for the commission of, any felony offense or of any two misdemeanor offenses committed on separate occasions, the judge shall enter judgment and schedule a dispositional hearing. If the minor is convicted of, or found to be a person described in Section 602, because of the commission of one misdemeanor offense, or multiple misdemeanor offenses committed during a single occasion, the court may enter judgment and schedule a dispositional hearing

(b) If the judgment previously deferred is imposed and a dispositional hearing scheduled pursuant to subdivision (a), the juvenile court shall report the complete criminal history of the minor to the Department of

Justice, pursuant to Section 602.5.

Justice, pursuant to Section 602.5.

(c) If the minor has performed satisfactorily during the period in which deferred entry of judgment was granted, at the end of that period the charge or charges in the wardship petition shall be dismissed and the arrest upon which the judgment was deferred shall be deemed never to have occurred and any records in the possession of the juvenile court shall be sealed, except that the prosecuting attorney and the probation department of any county shall have access to these records after they are sealed for the limited purpose of determining whether a minor is eligible for deferred entry of judgment pursuant to Section 790.

794. When a minor is permitted to participate in a deferred entry of judgment procedure, the judge shall impose, as a condition of probation, the requirement that the minor be subject to warrantless searches of his or her person, residence, or property under his or her control, upon the

or her person, residence, or property under his or her control, upon the request of a probation officer or peace officer. The court shall also consider whether imposing random drug or alcohol testing, or both,

including urinalysis, would be an appropriate condition of probation. The judge shall also, when appropriate, require the minor to periodically establish compliance with curfew and school attendance requirements. The court may, in consultation with the probation department, impose any other term of probation authorized by this code that the judge believes would assist in the education, treatment, and rehabilitation of the minor and the prevention of criminal activity. The minor may also be required to pay restitution to the victim or victims pursuant to the provisions of this code.

795. The county probation officer or a person designated by the county probation officer shall serve in each county as the program administrator for juveniles granted deferred entry of judgment and shall be responsible for developing, supervising, and monitoring treatment programs and otherwise overseeing the placement and supervision of minors granted probation pursuant to the provisions of

Section 827.1 of the Welfare and Institutions Code, as added by Chapter 422 of the Statutes of 1996, is amended and

renumbered to read:

827.1. 827.2. (a) Notwithstanding Section 827 or any other provision of law, written notice that a minor has been found by a court of competent jurisdiction to have committed any felony pursuant to Section 602 shall be provided by the court within seven days to the sheriff of the county in which the offense was committed and to the sheriff of the county in which the minor resides. Written notice shall include only that information regarding the felony offense found to have been committed by the minor and the disposition of the minor's case. If at any time thereafter the court modifies the disposition of the minor's case, it shall also notify the sheriff as provided above. The sheriff may disseminate the information to other law enforcement personnel upon request, provided that he or she reasonably believes that the release of this information is generally relevant to the prevention or control of juvenile crime.

(b) Any information received pursuant to this section shall be received in confidence for the limited law enforcement purpose for which it was provided and shall not be further disseminated except as provided in this section. An intentional violation of the confidentiality provisions of this section is a misdemeanor punishable by a fine not to exceed five hundred dollars (\$500).

(c) Notwithstanding subdivision (a) or (b), a law enforcement agency may disclose to the public or to any interested person the information received pursuant to subdivision (a) regarding a minor 14 years of age or older who was found by the court to have committed any felony enumerated in subdivision (b) of Section 707. The law enforcement agency shall not release this information if the court for good cause, with

a written statement of reasons, so orders.

SEC. 31. Section 827.5 of the Welfare and Institutions Code is

amended to read:

827.5. Notwithstanding any other provision of law except Sections 389 and 781 of this code and Section 1203.45 of the Penal Code, a law enforcement agency may disclose the name of any minor 14 years of age or older taken into custody for the commission of any serious felony, as defined in subdivision (c) of Section 1192.7 of the Penal Code, and the offenses allegedly committed, upon the request of interested persons, if a hearing has commenced that is based upon a petition that alleges that the minor is a person within the description of Section 602 following the minor's arrest for that offense

SEC. 32. Section 827.6 of the Welfare and Institutions Code is

amended to read:

(a) Notwithstanding any other provision of law, the presiding judge of the juvenile court may authorize a law enforcement agency to disclose only the name and other information necessary to identify a minor who is lawfully sought for arrest as a suspect in the commission of any felony listed in subdivision (b) of Section 707 where the disclosure is imperative for the apprehension of the minor. The court order shall be solely for the limited purpose of enabling law enforcement to apprehend the minor, and shall contain the exact nature of the data to be released. In determining whether to authorize the release of information pursuant to this section, the court shall balance the confidentiality interests of the minor under this chapter, the due diligence of law enforcement to apprehend the minor prior to the filing of a petition for disclosure, and public safety interests raised by the facts of the minor's case.

(b) When seeking an order of disclosure pursuant to this section, in addition to any other information requested by the presiding judge, a law enforcement agency shall submit to the court a verified declaration and any supporting exhibits indicating the probable cause for the lawful arrest of the minor, efforts to locate the minor, including, but not limited to, persons contacted, surveillance activity, search efforts, and

any other pertinent information, all evidence regarding why the order is critical, including a minor's danger to himself or herself, the minor's danger to others, the minor's flight risk, and any other information indicating the urgency for the court order.

A law enforcement agency may release the name, description, and the alleged offense of any minor alleged to have committed a violent offense, as defined in subdivision (c) of Section 667.5 of the Penal Code, and against whom an arrest warrant is outstanding, if the release of this information would assist in the apprehension of the minor or the protection of public safety. Neither the agency nor the city, county, or city and county in which the agency is located shall be liable for civil damages resulting from release of this information.

SEC. 33. Section 828.01 of the Welfare and Institutions Code is

repealed.

828.01. (a) Notwithstanding any other provision of law, a law enforcement agency may release the name of, and any descriptive information about, a minor, 14 years of age or older, and the offenses allegedly committed by that minor, if there is an outstanding warrant for the arrest of that minor for an offense described in paragraph (1) of subdivision (e) of Section 707. Any releases made pursuant to this section shall be reported to the presiding judge of the juvenile court.

(b) This section shall remain in effect only until January 1, 2000, and as of that date is repealed, unless a later enacted statute, that is

enacted before January 1, 2000, deletes or extends that date.

SEC. 34. Section 1732.6 of the Welfare and Institutions Code is

amended to read:

1732.6. (a) No minor shall be committed to the Youth Authority when he or she is convicted in a criminal action for an offense described in Section 667.5 or subdivision (c) of Section 1192.7 of the Penal Code and is sentenced to incarceration for life, an indeterminate period to life, or a determinate period of years such that the maximum number of years of potential confinement when added to the minor's age would exceed 25 years. In Except as specified in subdivision (b), in all other cases in which the minor has been convicted in a criminal action, the court shall retain discretion to sentence the minor to the Department of Corrections or to commit the minor to the Youth Authority

(b) No minor shall be committed to the Youth Authority when he or

she is convicted in a criminal action for:

(1) An offense described in subdivision (b) of Section 602, or

(2) An offense described in paragraphs (1), (2), or (3) of subdivision (d) of Section 707, if the circumstances enumerated in those paragraphs

are found to be true by the trier of fact.
(3) An offense described in subdivision (b) of Section 707, if the minor had attained the age of 16 years of age or older at the time of commission

of the offense

(c) Notwithstanding any other provision of law, no person under the age of 16 years shall be housed in any facility under the jurisdiction of

the Department of Corrections.

SEC. 35. INTENT. In enacting Section 4 of this initiative, adding subdivision (i) to Section 186.22 of the Penal Code, it is the intent of the people to reaffirm the reasoning contained in footnote 4 of In re Lincoln J., 223 Cal.App.3d 322 (1990) and to disapprove of the reasoning contained in People v. Green, 227 Cal.App.3d 693 (1991) (holding that proof that "the person must devote all, or a substantial part of his or her efforts to the criminal street gang" is necessary in order to secure a conviction under subdivision (a) of Section 186.22 of the Penal Code).

SEC. 36. INTENT. In enacting Section 11 of this initiative (amending Section 190.2 of the Penal Code to add intentional gang-related murders to the list of special circumstances, permitting imposition of the death penalty or life without the possibility of parole for this offense), it is not the intent of the people to abrogate Section 190.5 of the Penal Code. The people of the State of California reaffirm and declare that it is the policy of this state that the death penalty may not be imposed upon any person who was under the age of 18 years at the time of the commission of the crime.

SEC. 37. INTENT. It is the intent of the people of the State of California in enacting this measure that if any provision in this act conflicts with another section of law which provides for a greater

penalty or longer period of imprisonment that the latter provision shall apply, pursuant to Section 654 of the Penal Code.

SEC. 38. SEVERABILITY. If any provision of this act, or part thereof, is for any reason held to be invalid or unconstitutional, the remaining sections shall not be affected, but shall remain in full force

remaining sections snail not be affected, but shall remain in full force and effect, and to this end the provisions of this act are severable. SEC. 39. AMENDMENT. The provisions of this measure shall not be amended by the Legislature except by a statute passed in each house by rollcall vote entered in the journal, two-thirds of the membership of each house concurring, or by a statute that becomes effective only when approved by the votors. approved by the voters.

P2000 131

Proposition 22: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Article II, Section 8, of the California Constitution.

This initiative measure adds a section to the Family Code; therefore, new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

SECTION 1. This act may be cited as the "California Defense of

Marriage Act."
SECTION 2. Section 308.5 is added to the Family Code, to read:
308.5. Only marriage between a man and a woman is valid or

Proposition 23: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure amends and adds sections to the Elections Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

"NONE OF THE ABOVE" ELECTION REFORM ACT

SECTION 1. This act shall be known and may be cited as the "None of the Above" Election Reform Act.

SEC. 2. FINDINGS AND DECLARATIONS

The people of the State of California find and declare:

(a) Many eligible citizens of all political parties do not participate in elections because they are angered by negative campaigns, frustrated with the narrow choice of candidates, and convinced that those elected to represent them are out of touch with their needs.

(b) Voters in the State of Nevada have, for more than 20 years, benefited from having the choice to vote for "none of these candidates" and have their choice counted and reported as part of official election results.

(c) Establishing the option of voting for "None of the Above" will encourage voter participation in elections by giving citizens who have tended not to vote in the past a means of participating responsibly

while voicing a protest against negative campaigns, limited choice of candidates, and poor performance of officeholders.

(d) Establishing a nonbinding "None of the Above" option will not alter the principle that the election is won by the candidate who

receives the most votes.

(e) Voters, candidates, and officeholders will benefit from official (e) Voters, candidates, and officeholders will benefit from official publication of information concerning how many voters choose "None of the Above" rather than any of the candidates on the ballot for a particular public office. Specifically, when more voters cast their ballots for "None of the Above" than for any of the candidates, they will send a powerful message about the need for reform. Votes for "None of the Above" will tell politicians that their methods of recruiting candidates, campaigning, and communicating with the public need improvement. SEC. 3. PURPOSE AND INTENT

The people of the State of California hereby declare their purpose and intent in enacting this act to be as follows:

intent in enacting this act to be as follows:

(a) To increase voter participation in elections.

(b) To give voters a means to responsibly protest, and visibly express their dissatisfaction with, the choices offered on the ballot.

(c) To send politicians a message about voter anger over negative campaigns, the lack of meaningful choices among candidates, and the inaccessibility of their elected representatives.

SEC. 4. Chapter 5 (commencing with Section 400) is added to

Division 0.5 of the Elections Code, as follows:

Chapter 5. Option of Voting for None of the Above

Notwithstanding any other provision of law, in all primary, *400.* general, special, and recall elections for President, Vice President, Member of the United States Senate, Member of the House of Representatives, Governor, Lieutenant Governor, Attorney General, Controller, Secretary of State, Treasurer, Superintendent of Public Instruction, Insurance Commissioner, Member of the Board of Equalization, Member of the Assembly, and State Senator, voters shall be provided with the option of voting for "None of the Above." Only votes cast for named candidates (including valid write-in candidates) shall be counted in determining the selection of presidential electors or nomination or election to any of the other specified federal and state offices, but for each office the number of ballots on which "None of the Above" was selected shall be listed below the names of the candidates and the number of their votes in every tally sheet, snap tally form, semiofficial return, official return, statement of the result, return, statement of the vote, supplement to the statement of the vote, or other official listing of election results.

SEC. 5. Section 6480 of the Elections Code is amended to read:

SEC. 5. Section 6480 of the Elections Code is amended to recall 6480. The format of the presidential portion of the Republican

primary ballot shall be governed by Chapter 2 (commencing with Section 13100) of Division 13, with the following exceptions:

(a) Instructions to voters shall exclude any reference to groups of candidates preferring a person whose name appears on the ballot or references to any group of candidates not expressing a preference for a particular candidate.

(b) In place of the heading: "FOR DELEGATES TO NATIONAL CONVENTION. Vote for One Group or 'None of the Above' Only." shall appear the heading: "PRESIDENTIAL PREFERENCE. Vote for One or None of the Above

(c) Candidates for President shall be listed on the ballot in the same order provided for in Chapter 2 (commencing with Section 13100) of

Division 13 for statewide candidates.

(d) Only the names of selected and unselected presidential candidates shall appear on the ballot in the spaces provided. No reference shall be made to their being preferred by candidates for delegates to the national convention.

SEC. 6. Section 6620 of the Elections Code is amended to read. 6620. For the presidential primary election, the format of the American Independent Party ballot shall be governed by Chapter 2 (commencing with Section 13100) of Division 13, with the following

(a) In place of the heading "Delegates to National Convention, vote for one group *or 'None of the Above'* only" shall appear the heading "Presidential Preference, vote for one *or 'None of the Above'*."

(b) Selected and unselected presidential candidates shall be listed

below the heading specified in subdivision (a).

(c) Below the presidential candidates shall appear in the same column, or in the next column if there is not sufficient space in the first column, the heading "Delegates to National Convention, vote for one group or 'None of the Above'."

(d) The instructions to voters shall be the same as provided for in Chapter 2 (commencing with Section 13100) of Division 13 except that they shall begin with the words, "To express your preference for a candidate for nomination for President, stamp a cross (+) in the square opposite the name of the candidate *or "None of the Above."* Your vote in this portion of the ballot is advisory only. Delegates to the national convention will be elected in the delegate selection portion of the ballot.

Section 6821 of the Elections Code is amended to read:

6821. For the presidential primary election, the format of the Peace and Freedom Party ballot shall be governed by Chapter 2 (commencing with Section 13100) of Division 13, with the following exceptions:

(a) In place of the heading "Delegates to National Convention, vote for one group only" shall appear the heading "Presidential Preference, vote for one or 'None of the Above'."

(b) Selected and unselected presidential candidates shall be listed

below the heading specified in subdivision (a).

(c) Below the presidential candidates shall appear in the same column, or in the next column if there is not sufficient space in the first column, the heading "Delegates to National Convention, vote for one group or 'None of the Above'."

(d) Presidential candidates who have qualified for the ballot and to whom delegations are pledged, and the chairpersons of unpledged delegations which have qualified for the ballot, shall be listed below the heading specified in subdivision (c).

(e) The instructions to voters shall be the same as provided for in (e) The instructions to voters shall be the same as provided for in Chapter 2 (commencing with Section 13100) of Division 13, except that they shall begin with the words, "To express your preference for a candidate for nomination for President, stamp a cross (+) in the square opposite the name of the candidate or "None of the Above". Your vote in this portion of the ballot is advisory only. Delegates to the national convention will be elected in the delegate selection portion of the

SEC. 8. Section 9035 of the Elections Code is amended to read:

9035. An initiative measure may be proposed by presenting to the Secretary of State a petition that sets forth the text of the proposed statute or amendment to the Constitution and is certified to have been signed by registered voters equal in number to 5 percent in the case of a statute, and 8 percent in the case of an amendment to the Constitution, of the voters for all candidates and for "None of the Above" for Governor at the last gubernatorial election preceding the issuance of the title and summary for the initiative measure by the Attorney General.

Section 11322 of the Elections Code is amended to read: In addition to the material contained in Section 11320, the following shall appear on ballots at all recall elections, except at a landowner voting district recall election:

(a) The names of the candidates nominated to succeed the officer

sought to be recalled shall appear under each recall question. (b) Following each list of candidates, the ballot shall provide one

blank line with a voting space to the right of it for the voter to write in a name not printed on the ballot.

(c) In addition to the material contained in subdivisions (a) and (b), the following shall appear on ballots at all recall elections for the offices specified in Section 400: the phrase "None of the Above" with a voting space to the right of it.

SEC. 10. Section 13204 of the Elections Code is amended to read: 13204. (a) (1) The instructions to voters shall be printed at least three-eighths of an inch below the district designation. The instructions shall begin with the words "INSTRUCTIONS TO VOTERS:" in no smaller than 16-point gothic condensed capital type. Thereafter, there shall be printed in 10-point gothic type all of the following directions that are applicable to the ballot:

"To vote for a candidate for Chief Justice of California; Associate Justice of the Supreme Court; Presiding Justice, Court of Appeal; or Associate Justice, Court of Appeal, stamp a cross (+) in the voting square after the word "Yes," to the right of the name of the candidate. To vote against that candidate, stamp a cross (+) in the voting square after

the word "No," to the right of the name of that candidate.

To vote for any other candidate of your selection, stamp a cross in the voting square to the right of the candidate's name. (When justices of the Supreme Court or court of appeal do not appear on the ballot, the instructions referring to voting after the word "Yes" or the word "No" will be deleted and the above sentence shall read: "To vote for a candidate whose name appears on the ballot, stamp a cross (+) in the voting square to the right of the candidate's name.") Where two or more candidates for the same office are to be elected, stamp a cross (+) after the names of all candidates for the office for whom you desire to vote, not to exceed, however, the number of candidates to be elected."
"To vote for a qualified write-in candidate, write the person's name in

the blank space provided for that purpose after the names of the other

candidates for the same office."

"To vote on any measure, stamp a cross (+) in the voting square after the word "Yes" or after the word "No."

'All distinguishing marks or erasures are forbidden and make the ballot void.

"If you wrongly stamp, tear, or deface this ballot, return it to the precinct board member and obtain another."

"On absent voter ballots mark a cross (+) with pen or pencil."
(2) With respect only to elections in which the names of candidates for one or more of the affected offices appear, the instructions to voters shall include, printed after the directions set forth in paragraph (1), the

following paragraph:

"If you do not choose to vote for any candidate for the office of President, Vice President, Member of the United States Senate, Member of the House of Representatives, Governor, Lieutenant Governor, Attorney General, Controller, Insurance Commissioner, Secretary of State, Superintendent of Public Instruction, Treasurer, Member of the Board of Equalization, Member of the Assembly, or State Senator, should any or all of these offices appear on the ballot, you may stamp a cross (+) in the voting square to the right of the phrase "None of the Above," or you may decline to vote with respect to that office."

(b) The instructions to voters shall be separated by no smaller than a two-point rule from the portion of the ballot which contains the various offices and measures to be voted on.

Section 13205 of the Elections Code is amended to read: SEC. 11. Additional instructions to voters shall appear on the ballot prior to those provided for in Section 13204 under the following conditions:

(a) In a primary election at which candidates for delegate to national

convention are to be voted upon, the instructions shall read:

"To vote for the group of candidates preferring a person whose name appears on the ballot, stamp a cross (+) in the square opposite the name of the person preferred. To vote for a group of candidates not expressing a preference for a particular candidate, stamp a cross (+) in the square opposite the name of the chairman of the group. If you do not choose to vote for any group of candidates, you may stamp a cross (+) in the voting square to the right of the phrase "None of the Above," or you may decline to vote with respect to that office."

(b) In elections when electors of President and Vice President of the United States are to be chosen, there shall be placed upon the ballot, in addition to the instructions to voters as provided in this chapter, an

instruction instructions as follows:

(1) "To vote for all of the electors of a party, stamp a cross (+) in the square opposite the names of the presidential and vice presidential candidates of that party. A cross (+) stamped in the square opposite the name of a party and its presidential and vice presidential candidate, is a vote for all of the electors of that party, but for no other candidates."

(2) "If you do not choose to vote for any electors, you may stamp a cross (+) in the voting square to the right of the phrase "None of the Above," or you may decline to vote with respect to electors of President and Vice President of the United States.

(c) If a group of candidates for electors has been nominated under Chapter 3 (commencing with Section 8400) of Division 8, and has under Chapter 1 (commencing at Section 8300) of Division 8 designated the names of the candidates for President and Vice President of the United States for whom those candidates have pledged themselves to vote, the instructions to voters shall also contain the following, before the instruction required by paragraph (2) of subdivision (b):

"To vote for those electors who have pledged themselves to vote for a candidate for President and Vice President not supported by any particular party stamp a cross (+) in the square opposite the names of

those presidential and vice presidential candidates.

(d) If a group of candidates for electors has been nominated by a party not qualified to participate in the election, the instructions to voters shall also contain the following , before the instruction required by paragraph (2) of subdivision (b):

To vote for those electors who have pledged themselves to vote for a candidate for President and for Vice President of any party not qualified to participate in the election write in the names and party of those presidential and vice presidential candidates in the blank space

provided for that purpose.

SEC. 12. Section 13208 of the Elections Code is amended to read: (a) In the right-hand margin of each column light vertical lines shall be printed in such a way as to create a voting square after the name of each candidate for partisan office, nonpartisan office (except for justice of the Supreme Court or court of appeal), or for chairman of a group of candidates for delegate to a national convention who express no preference for a presidential candidate. In the case of all elections for the offices of President, Vice President, Member of the United States Senate, Member of the House of Representatives, Governor, Lieutenant Governor, Attorney General, Controller, Insurance Commissioner, Secretary of State, Superintendent of Public Instruction, Treasurer, Member of the Board of Equalization, Member of the Assembly, or State Senator, there shall be a voting square after the phrase "None of the Above." In the case of Supreme Court or appellate justices and in the case of measures submitted to the voters, the lines shall be printed so as to create voting squares to the right of the words "Yes" and "No." The voting squares shall be used by the voters to express their choices as provided for in the instruction to voters.

(b) The standard voting square shall be at least three-eighths of an

inch square but may be up to one-half inch square. Voting squares for measures may be as tall as is required by the space occupied by the title

and summary.
SEC. 13. Section 13210 of the Elections Code is amended to read: SEC. 13. Section 13210 of the Elections Coue is amended to 13210. (a) In the case of candidates for delegate to national convention, there shall be printed in boldface gothic type, not smaller

than 12-point, across the column above the names of the persons preferred by the groups of candidates for delegates, the words, "President of the United States." The words "Vote for one group *or 'None* of the Above' only" shall extend to the extreme right-hand margin of the

column and over the voting square.
(b) In the case of candidates for President and Vice President, the words "Vote for One Party or 'None of the Above'" shall appear just below the heading "President and Vice President" and shall be printed so as to appear above the voting squares for that office. The heading "President and Vice President" shall be printed in boldface 12-point gothic type, and shall be centered above the names of the candidates.

(c) In that section of the ballot designated for judicial offices, next to the heading "judicial" shall appear the instruction: "Vote yes or no for

each office

(d) In the case of candidates for Justice of the Supreme Court and (d) In the case of candidates for Justice of the Supreme Court and court of appeal, within the rectangle provided for each candidate, and immediately above each candidate's name, there shall appear the following: "For (designation of judicial office)." There shall be as many of these headings as there are candidates for these judicial offices. No heading shall apply to more than one judicial office. Underneath each heading shall appear the words "Shall (title and name of Justice) be

(e) In the case of all other candidates, each group of candidates to be voted on shall be preceded by the designation of the office for which they are running, and the words "vote for one" or "vote for no more than two," or more, according to the number to be nominated or elected. The designation of the office shall be printed flush with the left-hand margin in boldfaced gothic type not smaller than 8-point. The words, "vote for _____" shall extend to the extreme right-hand margin of the column and over the voting square. The designation of the office and the directions for voting shall be separated from the candidates by a light line. There shall be no line between the headings for federal or legislative offices and the designation of the office and the directions for voting.

Text of Proposed Laws—Continued

SEC. 14. Section 13211 of the Elections Code is amended to read: 13211. The names of the candidates *and*, *with regard to all elections*

for the offices specified in Section 400, the phrase "None of the Above," shall be printed on the ballot, without indentation, in roman capital, boldface type not smaller than eight-point, between light lines or rules at least three-eighths of an inch apart but no more than one-half inch apart. However, in the case of candidates for President and Vice President, the lines or rules may be as much as five-eighths of an inch

Section 14441 of the Elections Code is amended to read: 14441. (a) The elections official shall prepare and forward to each selected precinct forms containing a list of the offices and measures designated as being of more than ordinary interest, and stating the number of ballots to be counted for the snap tally. In each general election, the special form shall, for each office listed on it, include the names of all candidates for that office whose names appear on the ballot: and, with regard to elections for the offices specified in Section 400, the designation "None of the Above."

(b) The inspector at each selected precinct shall note the results of

the count and the total number of votes cast in the precinct on the snap tally forms as soon as the designated number of ballots has been tallied. The inspector shall then communicate the figures in the manner directed by the elections official. In each general election, the figures shall include the votes cast for every candidate whose name appears on the ballot for an office listed on the forms. The inspector shall continue, each time the designated number of ballots have been tallied, to note and report the results as directed.

SEC. 16. Section 14442 of the Elections Code is amended to read: 14442. Upon receipt from the precincts of the reports of votes cast on the specially designated offices and measures, the elections official shall tabulate the results and make the results available to the public. In each general election, all these reports of the election results shall include the votes cast for all candidates whose names appear on the ballot for each office for which returns are reported - and, with regard to the offices specified in Section 400, the votes cast for "None of the Above."

SEC. 17. Section 15151 of the Elections Code is amended to read:

15151. (a) The elections official shall transmit the semifinal official

results to the Secretary of State in the manner and according to the schedule prescribed by the Secretary of State prior to each election, for the following:

(1) All candidates and, with regard to elections for the statewide offices specified in Section 400, "None of the Above," voted for statewide

- (2) All candidates and "None of the Above" voted for the following offices:
 - (A) State Assembly. (B) State Senate.

Member of the United States House of Representatives.

Member of the State Board of Equalization.

- (E) (3) All candidates voted for Justice of the Court of Appeals.
 (3) (4) All persons and "None of the Above" voted for at the presidential primary or for electors of President and Vice President of the United States. The results at the presidential primary for candidates for President to whom delegates of a political party are pledged shall be reported according to the number of votes each candidate *and "None of the Above"* received from all voters and separately according to the number of votes each candidate *and "None* of the Above" received from voters affiliated with each political party qualified to participate in the presidential primary election, and from voters who have declined to affiliate with a qualified political party. The elections official shall adopt procedures required to tabulate the ballots separately by party affiliation.

(5) Statewide ballot measures.

- (b) The elections official shall transmit the results to the Secretary of State at intervals no greater than two hours, following commencement of the semifinal official canvass.
- SEC. 18. Section 15276 of the Elections Code is amended to read: 15276. The precinct board members shall ascertain the number of votes cast for each person , for "None of the Above," and for and against each measure in the following manner:

 One precinct board member shall read from the ballots. As the ballots

are read, at least one other precinct board member shall keep watch of each vote so as to check on any possible error or omission on the part of the officer reading or calling the ballot.

SEC. 19. Section 15277 of the Elections Code is amended to read:

SEC. 19. Section 15277 of the Elections Code is amended to read: 15277. (a) Two of the precinct board members shall each keep a tally sheet in a form prescribed by the elections official. Each tally sheet shall contain all of the following:

(1) The name of each candidate and, with regard to elections for the offices specified in Section 400, "None of the Above," being voted for and the specific office for which each candidate is and "None of the Above" are being voted. The offices shall be in the same order as on the ballot.

(2) A list of each measure being voted upon.
(3) Sufficient space to permit the tallying of the full vote cast for each candidate , for "None of the Above," and for and against each measure.

(b) The precinct board members keeping the tally sheets shall record opposite each name or measure, with pen or indelible pencil, the number of votes by tallies as the name of each candidate, "None of the or measure voted upon is read aloud from the respective ballot.

(c) Immediately upon the completion of the tallies, the precinct board members keeping the tally shall draw two heavy lines in ink or indelible pencil from the last tally mark to the end of the line in which the tallies terminate and initial that line. The total number of votes counted for each candidate, for "None of the Above," and for and against each measure shall be recorded on the tally sheets in words and figures.

SEC. 20. Section 15374 of the Elections Code is amended to read: 15374. (a) The statement of the result shall show all of the

following:

The total number of ballots cast.

(2) The number of votes cast at each precinct for each candidate , for "None of the Above," and for and against each measure.

(3) The total number of votes cast for each candidate, for "None of

the Above," and for and against each measure.

- (b) The statement of the result shall also show the number of votes cast in each city, Assembly district, congressional district, senatorial district, State Board of Equalization district, and supervisorial district located in whole or in part in the county, for each candidate for the offices of presidential elector and all statewide offices, depending on the offices to be filled, and on each statewide ballot proposition. With regard to elections for the offices specified in Section 400, the statement of the result shall also show the number of votes cast for "None of the Above.
- SEC. 21. Section 15375 of the Elections Code is amended to read: The elections official shall forthwith send to the Secretary of State within 35 days of the election in the manner requested one

complete copy of all results as to all of the following:
(a) All candidates voted for statewide office: , and with regard to elections for the statewide offices specified in Section 400, "None of the

Above.

- (b) All candidates and "None of the Above" voted for the following offices:
 - (1) Member of the Assembly. Member of the Senate.

Member of the United States House of Representatives.

(3) (4) Member of the State Board of Equalization.

(c) All candidates voted for the following offices: Justice of the Courts of Appeal.

(1)

(2) Judge of the Superior Court.
(3) Judge of the Municipal Court.

(e) (d) All persons and "None of the Above" voted for at the presidential primary. The results for all persons voted for at the presidential primary for delegates to national conventions shall be canvassed and shall be sent within 20 days after the election. The results at the presidential primary for candidates for President to whom delegates of a political party are pledged and "None of the Above shall be reported according to the number of votes each candidate and "None of the Above" received from all voters and separately according to the number of votes each candidate and "None of the Above" received from voters affiliated with each political party qualified to participate in the presidential primary election, and from voters who have declined

to affiliate with a qualified political party.

(d) (e) The vote given for persons and "None of the Above" for electors of President and Vice President of the United States. The results for presidential electors shall be endorsed "Presidential Election Returns," and sent so that they are received by the Secretary of State not later than the first Monday in the month following the election.

(e) (f) All statewide measures.

SEC. 22. Section 15501 of the Elections Code is amended to read: 15501. (a) Except as to presidential electors, the Secretary of State shall compile the results for all of the following:

(1) All candidates for statewide office - and, with regard to statewide

offices specified in Section 400, "None of the Above."

(2) All candidates and "None of the Above" for Assembly, State Senate, Congress, and State Board of Equalization, Supreme Court, and Courts of Appeal

(3) All candidates for Supreme Court and Courts of Appeal.

(3) (4) All statewide measures.

(b) The Secretary of State shall prepare, certify, and file a statement of the vote from the compiled results no later than the 39th day after the election.

(c) The Secretary of State may gather returns for local elections, including, but not limited to, the following:

Candidates for county office.
 Candidates for city office.

- Candidates for school and district office. County ballot measures.
- (5) City ballot measures.(6) School and district ballot measures.

SEC. 23. Section 15502 of the Elections Code is amended to read: 15502. Within 120 days of the filing of the statement of the vote, the Secretary of State, upon the basis of the information provided, shall compile a supplement to the statement of the vote, showing the number of votes cast in each county, city, Assembly district, senatorial district, congressional district and supervisorial district for each candidate and None of the Above" for the offices of presidential elector, Governor, and United States Senator, depending on the offices to be filled, and on each

statewide ballot proposition. A copy of this supplement shall be made available, upon request, to any elector of this state.

SEC. 24. No provision of this act may be amended by the Legislature except to further the purposes of that provision by a statute passed in each house by roll call vote entered in the journal, two-thirds of the membership concurring, or by a statute that becomes effective only when approved by the electorate. No amendment by the Legislature shall be deemed to further the purposes of this act unless it furthers the purpose of the specified provision of this act being amended. In any judicial action with respect to any legislative amendment, the court shall exercise its independent judgment as to whether or not the amendment satisfies the requirements of this

SEC. 25. If this act is approved by voters but superseded by any other conflicting ballot measure approved by more voters at the same election, and the conflicting ballot measure is later held invalid, it is the intent of the voters that this act shall be self-executing and given full force of the law.

SEC. 26. In the event that this measure and another measure or measures relating to a "none of the above" option in this state shall appear on the same statewide election ballot, the provisions of these other measures shall be deemed to be in conflict with this measure. In the event that this measure shall receive a greater number of affirmative votes, the provisions of this measure shall prevail in their entirety, and the provisions of the other measure or measures shall be null and void in their entirety. In the event that the other measure or measures shall receive a greater number of affirmative votes, the provisions of this measure shall take effect to the extent permitted by

SEC. 27. If any provision of this act or the application thereof to any person or circumstance is held invalid, the invalidity shall not affect other provisions or applications of the act that can be given effect without the invalid provision or application, and to this end the provisions of this act are severable.

Proposition 24: Text of Proposed Law

Proposition 24 removed by order of the California Supreme Court.

Proposition 25: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure amends, repeals, and adds sections to the Elections Code and the Government Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SECTION 1. Title This measure shall be known as the California Voters $Bill\ of\ Rights$

SECTION 2. Findings and Declarations

The people of California find and declare as follows:
(a) The people of California should be governed by a political system that is fair to all persons, open to public scrutiny, and dedicated to the principle that government derives its powers from the consent of the

(b) The existing political system has failed to provide fairness in representation and is disproportionately dominated by individuals and groups whose extraordinary financial or political advantages enable a

disregard of the consent of the governed.

(c) The recent history in California of financing campaigns and providing disproportionate advantages to protect incumbent officeholders have undermined public confidence in government.

(d) This unfair current political system is recognized by many residents of California, leading to worrisome levels of voter apathy and disenchantment with politics.

(e) Our democracy cannot continue to flourish if elections are often unfair, and voters perceive them to be unfair.

SECTION 3. Purposes of This Act

The people enact this law to accomplish the following related

(a) To ensure that all individuals and interest groups in our society have a fair and equitable opportunity to participate in the elective and governmental processes.

(b) To minimize the potentially corrupting influence and appearance of corruption caused by excessive contributions and expenditures in

(c) To lessen the potentially corrupting pressures on candidates and officeholders and the appearance of corruption by establishing sensible

time periods for soliciting and accepting campaign contributions.

(d) To provide voters with ample and fair election information from which to make informed campaign decisions.

(e) To encourage fair representation of the governed.
(f) To nurture voter trust in the outcome of elections and confidence in the fairness of state government and the commitment of officeholders.

SECTION 4. Section 3513.5 is added to the Elections Code, to read: 3513.5. The proponent shall place at the top of each petition, in clearly visible font at least twice the size of any font on the petition, the

following statement if the circulator is being paid to gather signatures: "THIS PETITION IS BEING CIRCULATED BY A PAID CIRCULATOR."

SECTION 5. Section 18521 of the Elections Code is amended to read:

18521. A person shall not directly or through any other person receive, agree, or contract for, before, during or after an election, any money, gift, loan, or other valuable consideration, office, place, or employment for himself or any other person because he or any other person:

(a) Voted, agreed to vote, refrained from voting, or agreed to refrain

from voting for any particular person or measure.
(b) Remained away from the polls.

Refrained or agreed to refrain from voting.

Voted or agreed to vote.

(e) Induced any other person to:

(1) Remain away from the polls.

Refrain from voting.

Vote or refrain from voting for any particular person or measure.

(4) Vote or agree to vote.

Any person violating this section is punishable by imprisonment in the state prison for 16 months or two or three years.

SECTION 6. Section 20300 of the Elections Code is repealed.

20300. Upon leaving any elective office, or at the end of the postelection reporting period following the defeat of a candidate for elective office, whichever occurs last, surplus campaign funds raised prior to January 1, 1989, under the control of the former candidate or officeholder or his or her controlled committee shall be used or held only for the following purposes:

(a) (1) The repayment of personal or committee loans or other obligations if there is a reasonable relationship to a political,

legislative, or governmental activity.
(2) For purposes of this subdivision, the payment for, or the reimbursement to the state of, the costs of installing and monitoring an electronic security system in the home or office, or both, of a candidate or elected officer who has received threats to his or her physical safety shall be deemed to have a reasonable relationship to a political, legislative, or governmental activity, provided that the threats arise from his or her activities, duties, or status as a candidate or elected officer and that the threats have been reported to and verified by an appropriate law enforcement agency. Verification shall be determined solely by the law enforcement agency to which the threat was reported. The candidate or elected officer shall report any expenditure of campaign funds made pursuant to this section to the commission. The report to the commission shall include the date that the candidate or elected officer informed the law enforcement agency of the threat, the name and phone number of the law enforcement agency, and a brief description of the threat. No more than five thousand dollars (\$5,000) in surplus campaign funds may be used, cumulatively, by a candidate or elected officer pursuant to this subdivision. Payments made pursuant to this subdivision shall be made during the two years immediately following the date upon which the campaign funds became surplus

campaign funds. The candidate or elected officer shall reimburse the surplus campaign fund account for the fair market value of the security system no later than two years immediately following the date upon which the campaign funds become surplus campaign funds, upon sale of the property on which the system is installed, or prior to the closing of the surplus campaign fund account, whichever comes first. The electronic security system shall be the property of the campaign committee of the candidate or elected officer.

(b) The payment of the outstanding campaign expenses.

(c) Contributions to any candidate, committee, or political party, except where otherwise prohibited by law.

(d) The pro rata repayment of contributors.

(e) Donations to any religious, scientific, educational, social welfare, civic, or fraternal organization no part of the net earnings of which inures to the benefit of any private shareholder or individual or to any charitable or nonprofit organization which is exempt from taxation under subsection (c) of Section 501 of the Internal Revenue Code or Section 17214 or Sections 23701a to 23701j, inclusive, or Section 23701*l*, 23701n, 23701p, or 23701s of the Revenue and Taxation Code.

(f) Except where otherwise prohibited by law, held in a segregated fund for future political campaigns, not to be expended except for political activity reasonably related to preparing for future candidacy

for elective office.

SECTION 7. Section 82002.5 is added to the Government Code, to read:

82002.5. (a) "Advertisement" means any general or public communication that is authorized and paid for by a person or committee for the purpose of supporting or opposing a candidate or candidates for elective office or a ballot measure or ballot measures, including a television broadcast, a radio broadcast, a web site display, text placed in a newspaper or magazine of general circulation, a mass mailing, a sign larger than 1,000 square inches, or telephone messages that are similar in nature and aggregate 2,000 or more in number. Communications in

In nature and aggregate 2,000 or more in number. Communications in additional forms of media may be classified as advertisements under future regulations promulgated by the commission.

(b) "Advertisement" does not include a communication from an organization, other than a political party, reasonably restricted to its members, a campaign button smaller than 10 inches in diameter, a bumper sticker smaller than 60 square inches, a yard sign smaller than 1,000 square inches, pens, pins, articles of clothing, handbills not distributed by mail, or other communication as determined by the commission

commission.

136

SECTION 8. Section 82013 of the Government Code is amended to

82013. "Committee" means any person or combination of persons who directly or indirectly does any of the following:

(a) Receives contributions totaling one thousand dollars (\$1,000) or more in a calendar year.

(b) Makes independent expenditures totaling one thousand dollars (\$1,000) or more in a calendar year; or

(c) Makes contributions totaling ten thousand dollars (\$10,000) one hundred thousand dollars (\$100,000) or more in a calendar year to or at the behest of candidates or committees.

A person or combination of persons that becomes a committee shall retain its status as a committee until such time as that status is

terminated pursuant to Section 84214.

SECTION 9. Section 82016 of the Government Code is amended to read:

82016. "Controlled committee" means a committee which is controlled directly or indirectly by a candidate or state measure proponent or opponent or which acts jointly with a candidate, controlled committee, or state measure proponent or opponent in connection with the making of expenditures. A candidate or state measure proponent or opponent controls a committee if he, his agent or any other committee he controls has a significant influence on the actions or decisions of the committee.

SECTION 10. Section 82025 of the Government Code is amended to read:

"Expenditure" means a payment, a forgiveness of a loan, a payment of a loan by a third party, or an enforceable promise to make a payment, unless it is clear from the surrounding circumstances that it is not made for political purposes. For purposes of disclosure and contribution limits, "expenditure" shall include payments for any mass communications referring to a clearly identified candidate or ballot measure broadcast or distributed to the public within 45 days of an election in which the candidate is on the ballot and that any reasonable person would conclude was done for the purpose of influencing the election. If coordinated with a candidate or committee, such payments shall be an in-kind contribution to the candidate or committee. "Expenditure" does not include a candidate's use of his or her own money to pay for either a filing fee for a declaration of candidacy or a candidate statement prepared pursuant to Section 13307 of the Elections Code or any payment made for communications appearing in a news story, commentary, or editorial distributed through the facilities of a broadcast station, newspaper, magazine, or Internet provider, unless the facilities are owned or controlled by a political party, committee, or candidate. An expenditure is made on the date the payment is made or

on the date consideration, if any, is received, whichever is earlier. SECTION 11. Section 83124 is added to the Government Code, to read:

83124. The commission shall adjust the contribution and spending limitations provisions in Chapter 5 (commencing with Section 85100) in October of every odd-numbered year to reflect any increase or decrease in the California Consumer Price Index. The adjustments shall be rounded to the nearest one thousand dollars (\$1,000) for the limitations on contributions and one hundred thousand dollars (\$100,000) for the limitations on expenditures.

SECTION 12. Section 84207 is added to the Government Code, to read:

84207. (a) Each state candidate or committee which is required to file an original campaign statement with the Secretary of State, that receives contributions or makes expenditures of twenty-five thousand dollars (\$25,000) or more in a calendar year, shall report each contribution of one thousand dollars (\$1,000) or more to the Secretary of State. The recipient of the contribution shall report the recipient's full name, street address, city, and ZIP Code, the committee identification number assigned by the Secretary of State, the date and amount of the contribution, and the office sought if the recipient is a candidate, or the ballot measure number or letter or, if none has yet been assigned, a brief description of the subject matter of the measure, if the recipient committee is a committee formed primarily to support or oppose a state ballot measure. The recipient shall also report the full name of the contributor, the contributor's street address, city, ZIP Code, occupation, and employer, or, if self-employed, the name of the business.

(b) Such contributions of one thousand dollars (\$1,000) or more shall be reported by electronic means pursuant to Chapter 4.6 (commencing with Section 84600) within 24 hours of receipt of the contribution.

(c) Each state candidate or committee that is required to file an

committee of a political party, that makes cumulative expenditures of fifty thousand dollars (\$50,000) or more, or a committee of a political party that makes cumulative expenditures of two hundred thousand dollars (\$600,000) or more, or a committee of a political party that makes cumulative expenditures of two hundred thousand party that makes cumulative expenditures of two hundred thousand dollars (\$200,000) or more, since the filing of the last campaign expenditure report required by this article shall file an additional expenditure report with the Secretary of State, within 14 days of the expenditure, containing the following information:

(1) The name, street address, city, ZIP Code, and telephone number of the candidate or committee making the expenditure and of the committee's treasurer, and the committee identification number assigned by the Secretary of State

by the Secretary of State.

(2) If the report is related to a candidate, the full name of the candidate and the office and district for which the candidate seeks election. If the report is related to a ballot measure, the number or letter of the measure, or, if none has yet been assigned, a brief description of the subject matter of the measure.

(3) The total amount of expenditures during the period covered.

(4) The amount of expenditures for each person to whom an expenditure of one thousand dollars (\$1,000) or more has been made during the period covered by the report, including the recipient's full name and street address, the number assigned to the recipient committee, if any, and a brief description of the consideration for which each such expenditure was made.

(d) A candidate or committee subject to reporting pursuant to subdivisions (a) and (b) shall not be subject to the reporting requirements of Section 84203.

(e) Within 30 days of the campaign statement required to be filed pursuant to Section 84200, the Secretary of State shall determine who has contributed an aggregate total of ten thousand dollars (\$10,000) or more in a calendar year to all state candidates and to committees that are required to file original campaign statements with the Secretary of State. The Secretary of State shall send a form listing the compiled contributions of each such contributor and request that the contributor verify the compilation as to that contributor. The contributor, under penalty of perjury, shall reply within 30 days, verifying, denying, or amending the compilation provided by the Secretary of State. A contributor that fails to respond in a timely manner shall be liable to the Secretary of State for the penalty set forth in subdivision (a) of Section 91013 but any such liability shall not exceed one thousand dollars (\$1,000). A contributor shall not be held civilly or criminally liable for violating this section but may be the subject of an administrative action brought pursuant to Section 83116.

SECTION 13. Section 84305.5 of the Government Code is amended

to read:

84305.5. (a) No slate mailer organization or committee primarily formed to support or oppose one or more ballot measures shall send a slate mailer unless:

(1) The name, street address, and city of the slate mailer organization or committee primarily formed to support or oppose one or more ballot measures are shown on the outside of each piece of slate mail and on every insert included with each piece of slate mail in no less than 8-point roman type font which shall be in a color or print which contrasts with the background so as to be easily legible. A post office box may be stated in lieu of a street address if the organization's street address of the slate mailer organization or the committee primarily formed to support or oppose one or more ballot measure is a matter of public record with the Secretary of State's Political Reform Division.

(2) At the top of each side or surface of a slate mailer or at the top of each side or surface of a postcard or other self-mailer, there is a notice in at least 8-point roman boldface type font, which shall be in a color or print which contrasts with the background so as to be easily legible, and in a printed or drawn box and set apart from any other printed matter. The statement "THIS IS A PAID POLITICAL ADVERTISEMENT" shall be printed in a font at least one point larger than any other font on the page, and the remainder of the notice shall be printed in 8-point size font. The notice shall consist of the following statement:

NOTICE TO VOTERS THIS IS A PAID POLITICAL ADVERTISEMENT

THIS DOCUMENT WAS PREPARED BY (name of slate mailer organization or committee primarily formed to support or oppose one or more ballot measures), NOT AN OFFICIAL POLITICAL PARTY ORGANIZATION. All candidates and ballot measures designated by \$\$\$ have paid for their listing in this mailer. A listing in this mailer does not necessarily imply endorsement of other candidates or measures listed Appearance in this mailer does not necessarily imply endorsement of others appearing in this mailer, nor does it imply endorsement of, or opposition to, any issues set forth in this mailer.

(3) Any reference to a ballot measure that has paid to be included on the slate mailer shall also comply with the provisions of Section 84503 et seg

(4) Each candidate and each ballot measure that has paid to appear in the slate mailer is designated by \$\$\$ the notice "\$PAID\$" next to and clearly associated with the candidate or ballot measure. Any candidate or ballot measure that has not paid to appear in the slate mailer is not designated by \$\$\$ the notice. The \$\$\$\$

The notice required by this subdivision shall be of the same type size, type style, color or contrast, printed in boldface and at least the same font size and legibility as is are used for the name of the candidate or the ballot measure name or number and position advocated to which the \$\$\$ designation notice applies except that in no case shall the \$\$\$ be required to be larger than 10 point boldface type. The designation notice shall immediately follow the name of the candidate, or the name or number and position advocated on the ballot measure where the designation appears in the slate of candidates and measures. If there is no slate listing, the designation shall appear at least once in at least 8-point boldface type, immediately following the name of the candidate, or the name or number and position advocated on the ballot measure in boldface and at least the same font size as any other font relating to that candidate or ballot measure.

(5) The name of any candidate appearing in the slate mailer who is a member of a political party differing from the political party which the mailer appears by representation or indicia to represent is accompanied, immediately below the name, by the party designation of the candidate, in no less than 9-point roman type font which shall be in a color or print that contrasts with the background so as to be easily legible. The designation shall not be required in the case of candidates for popuration office.

for nonpartisan office.

(6) Any candidate endorsement appearing in the slate mailer that differs from the official endorsement of the political party which the mailer appears by representation or indicia to represent is accompanied, immediately below the endorsement, in no less than 9-point boldface font which shall be in a color or print that contrasts with the background so as to be easily legible, the following notice: THIS IS NOT THE POSITION OF THE (political party which the mailer appears by representation or indicia to represent) PARTY.

(b) For purposes of the designations notice required by paragraph (4) of subdivision (a), the payment of any sum made reportable by subdivision (c) of Section 84219 by or at the behest of a candidate or committee, whose name or position appears in the mailer, to the slate mailer organization or committee primarily formed to support or oppose one or more ballot measures, shall constitute a payment to appear, requiring the \$\$\frac{\$88}{\$}\$ designation notice. The payment shall also be deemed to constitute authorization to appear in the mailer.

(c) A slate mailer that complies with this section shall be deemed to satisfy the requirements of Sections 20003 and 20004 of the Elections

SECTION 14. Article 5 (commencing with Section 84501) is added to Chapter 4 of Title 9 of the Government Code, to read:

Article 5. Disclosure in Advertisements

84501. For purposes of Sections 84503 and 84505, "cumulative contributions" means the cumulative contributions to a committee

placing an advertisement in which a disclosure pursuant to Section 84503 is required, beginning one year prior to and ending seven days prior to the time the advertisement is sent to the vendor.

84502. (a) In addition to the information required in the ballot pamphlet in Section 88001, and in the sample ballot in Section 13307 of the Elections Code, the top five contributors, if any, of twenty-five thousand dollars (\$25,000) or more to committees primarily formed to support or oppose a state ballot measure shall be listed in the ballot pamphlet in a manner determined by the commission, together with the aggregate amount of contributions made by those contributors. For purposes of this section, the top five contributors and their aggregate contributions shall be determined as of the date at which the text of the ballot pamphlet is subject to public review.

(b) Following the list of the top five contributors shall be the

(b) Following the list of the top five contributors shall be the statement: "This list reflects only the top five financial contributors as of [insert the date of public review for the ballot pamphlet]."

84503. (a) Any advertisement for or against any state or local ballot measure shall include a disclosure statement identifying any person, other than an individual, whose cumulative contributions to the committee placing the advertisement are fifty thousand dollars (\$50,000) or more, or any individual whose cumulative contributions are two hundred fifty thousand dollars (\$250,000) or more.

(b) If there are more than two donors whose disclosure is required under subdivision (a), the committee is required to disclose only the highest and second highest in that order. In the event that more than two donors meet this disclosure threshold at identical contribution levels, the highest and second highest shall be selected according to the chronological order of their contributions.

(c) If candidates or their controlled committees, as a group or individually, meet the contribution thresholds for a person, they shall be identified by the controlling candidate's name but are not treated as an individual under subdivision (a).

84504. In addition to the requirements of Sections 84503 and 84505, the committee placing the advertisement or persons acting in concert with that committee shall be prohibited from creating or using a non-candidate controlled committee or a nonsponsored committee to avoid, or that results in the avoidance of, the disclosure of any business entity, controlled committee, or sponsored committee as a major funding source.

84505. If the expenditure for a mailing advertisement that expressly advocates the election or defeat of any state candidate is an independent expenditure, the committee shall disclose in the advertisement the names of the two persons, other than individuals, making the largest contributions in excess of twenty-five thousand dollars (\$25,000) to the committee making the independent expenditure. If an acronym is used to specify any committee names in this section, the names of any sponsoring organization of the committee shall be prominently displayed on televised or printed advertisements or spoken in radio broadcast or phone message advertisements. For the purposes of determining the two contributors to be disclosed, the contributions of each person to the committee making the independent expenditure during the one-year period before the election shall be aggregated.

84506. (a) Any disclosure statement required by this article shall be

84506. (a) Any disclosure statement required by this article shall be printed clearly and legibly in no less than 10-point roman font and in a conspicuous manner as defined by the commission for televised or printed advertisements, or shall be spoken so as to be clearly audible and understood by the intended public for radio or phone message advertisements.

(b) Phone calls that are advertisements shall disclose, during the course of the call, the name of the committee making the independent expenditure that paid for the call and the name of the donor if any, other than an individual, that has made the greatest contribution in dollar value greater than ten thousand dollars (\$10,000) to the independent expenditure committee.

84507. Notwithstanding the requirements of Sections 84503 and 84505, the committee shall not be required to disclose, in addition to the committee name, its major contributors in any advertisement that is:

(a) A radio broadcast of 15 seconds or less, or

(b) A newspaper, magazine, or other public print media advertisement which is 20 square inches or less.

84508. When a committee files an amended campaign statement pursuant to Section 81004.5, the committee shall change its advertisements to reflect the changed disclosure information.

84509. Any individual who appears in an advertisement paid for by a campaign committee or committees for or against a state or local ballot measure or candidate, and who is paid or promised payment of five thousand dollars (\$5,000) or more for that individual, or an organization controlled by the individual, from said campaign committee or from any donor of five thousand dollars (\$5,000) or more to said campaign committee, shall disclose that payment or promised payment in a manner prescribed by the commission. The campaign advertisement shall include the statement "(spokesperson's name) is being paid by this campaign or its donors" in highly visible roman font shown continuously if the advertisement consists of printed or televised

material, or spoken in a clearly audible format if the advertisement is a

radio broadcast or phone message.

84510. (a) In addition to the remedies provided for in Chapter 11 (commencing with Section 91000), any person who violates this article is liable in a civil or administrative action brought by the commission, or any person pursuant to the procedures set forth in Section 91007, for a fine of up to three times the cost of the advertisement, including placement costs, contributions, or expenditures.

(b) The remedies provided in subdivision (a) shall also apply to any person who purposely causes any other person to violate any provision of this article or who aids and abets any other person in a violation.

(c) If a judgment is entered against the defendant or defendants in an action brought under this section, the plaintiff shall receive 50 percent of the amount recovered. The remaining 50 percent shall be deposited in the General Fund of the State. In an action brought by a local civil prosecutor, 50 percent shall be deposited in the account of the agency bringing the action and 50 percent shall be paid to the general fund of

the applicable jurisdiction.

84511. In addition to any reporting and disclosure requirements applicable to local candidates and committees, candidates and committees campaigning for or against a candidate or candidates or ballot measure or ballot measures in a local election, who raise or spend one hundred thousand dollars (\$100,000) or more in any single election held after January 1, 2002, or raise or spend fifty thousand dollars (\$50,000) or more in any single election held after January 1, 2003, shall be subject to the reporting and disclosure requirements applicable to state candidates of Section 84207 and this article, and the Internet campaign disclosure requirements of Chapter 4.7 (commencing with Section 84700). All such disclosures required pursuant to this section shall be sent to the appropriate local filing officer. However, if the filing officer lacks the technological capability of receiving or making available any of the information to be disclosed in the manner contemplated by this act, then the information shall be sent to the Secretary of State who shall receive and make the information available in the same manner as is done with respect to state candidates and state

SECTION 15. Chapter 4.7 (commencing with Section 84700) is added to Title 9 of the Government Code, to read:

Chapter 4.7. Access to Campaign Materials

84700. This chapter shall be known and may be cited as the Access to Campaign Materials Act of 2000.

84701. (a) The Secretary of State, notwithstanding any other provision of law, shall establish and maintain a campaign web site on the largest nonproprietary, nonprofit cooperative public network of computer networks which includes a grid for each state candidate and each state ballot measure from the time the candidate files the statement of intention pursuant to Section 85200 or the proponents of a ballot measure apply for title and summary pursuant to a qualification drive. The Secretary of State shall establish and maintain similar campaign web sites for all local candidates covered under Section 84511

(b) The campaign web site shall contain all registration information for each state candidate committee and state ballot measure committee as filed with the Secretary of State, and provide links to the online disclosure network of campaign contributions and expenditures specified in Section 84602 as well as links to private campaign web sites

managed by campaign committees, when available

(c) The campaign web site shall also contain dynamic, multimedia copies of all campaign advertisements authorized by state campaign committees that are received and processed by the Secretary of State

pursuant to Section 84702.

(d) All data on the campaign web site shall be available to the public within 24 hours utilizing telecommunications technology, which assures convenient public access, including dynamic multimedia access when feasible, and preserves the integrity of the data against efforts to tamper with or subvert the data.

(e) All contribution and expenditure data required by this act to be filed shall be made available on the Secretary of State's web site within 24 hours in a form that is sortable by donor, city, state, ZIP Code, amount, date, employer, occupation, and other information determined

by the Secretary of State.

84702. (a) A digital copy of any television, radio, or other electronically distributed campaign advertisement, authorized by the official campaign committee of each state candidate and state ballot measure, shall be filed with the Secretary of State within 24 hours after its release on the airwaves. The digital copy of each such broadcast advertisement shall be provided in a standard, dynamic multimedia format.

(b) A digital copy of any essentially similar printed campaign advertisement, authorized by the campaign committee of each state candidate and state ballot measure, which has been mailed to or otherwise distributed to at least 10,000 persons, shall be filed with the Secretary of State within 24 hours of its mailing or distribution.

(c) A digital copy of any telephone message, authorized by the

campaign committee of each state candidate and state ballot measure, which is provided in an essentially similar nature to 2,000 or more persons shall be filed with the Secretary of State within 24 hours after its initial use, in a standard, dynamic multimedia format.

(d) Transmission of the campaign advertisements as required by this section shall be made online or through CD-ROM, diskette, or other electronic means according to procedures and formats determined by the

Secretary of State.

84703. Any committee which qualifies as an independent expenditure committee shall also provide a digital multimedia copy of each advertisement set forth in Section 84702 for or against a state candidate or state ballot measure, for inclusion on the campaign web site, in accordance with the requirements of this chapter for campaign

committees. 84704. There is hereby appropriated from the General Fund of the State to the Secretary of State the sum of one million five hundred thousand dollars (\$1,500,000) in the first fiscal year and seven hundred fifty thousand dollars (\$750,000) in each subsequent fiscal year, adjusted for the cost-of-living changes, for expenditures related to the full and expedited implementation of this chapter, above and beyond any sum that is appropriated for operations of the Secretary of State other than for the implementation of this chapter. The first fiscal year's appropriation shall be made available to the Secretary of State within 60 days of the election at which this measure is approved, and such appropriation shall not be prorated based on that date. The appropriation shall be increased by the Legislature to the extent necessary to fully and effectively implement the provisions of this

SECTION 16. Section 85100 of the Government Code is repealed. 85100. This chapter shall be known as the California Political

Reform Act of 1996.

SECTION 17. Section 85102 of the Government Code is repealed. 85102. The people enact this law to accomplish the following separate but related purposes:

(a) To ensure that individuals and interest groups in our society have

a fair and equitable opportunity to participate in the elective and

governmental processes.

(b) To minimize the potentially corrupting influence and appearance of corruption caused by excessive contributions and expenditures in campaigns by providing for reasonable contribution and spending limits for candidates.

(e) To reduce the influence of large contributors with a specific financial stake in matters before government by severing the link

between lobbying and campaign fundraising.

(d) To lessen the potentially corrupting pressures on candidates and officeholders for fundraising by establishing sensible time periods for soliciting and accepting campaign contributions.

(e) To limit overall expenditures in campaigns, thereby allowing candidates and officeholders to spend a lesser proportion of their time on fundraising and a greater proportion of their time communicating issues of importance to voters and constituents.

(f) To provide impartial and noncoercive incentives that encourage candidates to voluntarily limit campaign expenditures.

(g) To meet the citizens' right to know the sources of campaign

contributions, expenditures, and political advertising.
(h) To enact tough penalties that will deter persons from violating this chapter and the Political Reform Act of 1974.

SECTION 18. Section 85202 of the Government Code is amended to read:

85202. Unless specifically superseded by this act, the definitions and provisions of this title the Political Reform Act of 1974 (Title 9 (commencing with Section 81000)) shall govern the interpretation of this law.

SECTION 19. Section 85300 of the Government Code is repealed. 85300. No public officer shall expend and no candidate shall accept any public moneys for the purpose of seeking elective office.

SECTION 20. Section 85300 is added to the Government Code, to

85300. (a) No person, other than political party committees, shall make to any candidate or candidate's controlled committee, and no such candidate or candidate's controlled committee shall accept, a contribution or contributions totaling more than three thousand dollars (\$3,000) for state or local office, other than statewide office, or contribution or contributions totaling more than five thousand dollars (\$5,000) for statewide office, for each election in which the candidate is attempting to be on the ballot, is on the ballot, or is a write-in candidate.

attempting to be on the ballot, is on the ballot, or is a write-in candidate.

(b) No person shall make to any committee that contributes to any candidate or makes expenditures for or against any candidate, and no such committee shall accept from each such person, a contribution or contributions totaling more than five thousand dollars (\$5,000) per calendar year. This subdivision shall not apply to candidate-controlled committees or political party committees.

(c) This section shall not apply to a candidate's contribution of his or her personal funds to his or her own campaign committee, but shall apply to contributions from a spouse

apply to contributions from a spouse.

SECTION 21. Section 85301 of the Government Code is repealed. 85301. (a) Except as provided in subdivision (a) of Section 85402

and Section 85706, no person, other than small contributor committees and political party committees, shall make to any candidate or the candidate's controlled committee for local office in districts with fewer than 100,000 residents, and no such candidate or the candidate's controlled committee shall accept from any person a contribution or contributions totaling more than one hundred dollars (\$100) for each election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(b) Except as provided in subdivision (b) of Section 85402 and Section 85706, no person, other than small contributor committees and political party committees, shall make to any candidate or the candidate's controlled committee campaigning for office in districts of 100,000 or more residents, and no such candidate or the candidate's controlled committee shall accept from any such person a contribution or contributions totaling more than two hundred fifty dollars (\$250) for each election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(c) Except as provided in subdivision (c) of Section 85402, no person, other than small contributor committees and political committees, shall make to any candidate or the candidate's controlled committee for statewide office, and no such candidate or the candidate's controlled committee shall accept from any such person a contribution or contributions totaling more than five hundred dollars (\$500) for each election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(d) No person shall make to any committee that contributes to any candidate and no such committee shall accept from each such person a contribution or contributions totaling more than five hundred dollars (\$500) per calendar year. This subdivision shall not apply to candidate controlled committees, political party committees, and independent expenditure committees.

(e) The provisions of this section shall not apply to a candidate's contribution of his or her personal funds to his or her own campaign committee, but shall apply to contributions from a spouse.

SECTION 22. Section 85301 is added to the Government Code, to

read:

85301. No person shall give in the aggregate to political party committees of the same political party, and no such party committees combined shall accept from any person, a contribution or contributions totaling more than twenty-five thousand dollars (\$25,000) per calendar year to be used for the purpose of promoting the support or defeat of any specific candidate, transfers to candidates or their controlled committees, or any expenditure on advertising through electronic media, except that a candidate may distribute a portion of any surplus, residual or unexpended campaign funds to a political party committee. This section shall not apply to a committee established by a political party committee for the exclusive purpose of supporting or opposing a ballot measure provided that the committee established is not controlled by a candidate or an elected official.

Section 85302 of the Government Code is repealed. SECTION 23. No small contributor committee shall make to any candidate or the controlled committee of such a candidate, and no such candidate or the candidate's controlled committee shall accept from a small contributor committee, a contribution or contributions totaling more than two times the applicable contribution limit for persons prescribed in Section 85301 or 85402, whichever is applicable.

SECTION 24. Section 85302 is added to the Government Code, to

No more than 25 percent of the voluntary spending limits specified in this act at the time of adoption by the voters, subject to cost-of-living adjustments as specified in Section 83124, shall be accepted in cumulative contributions for any election from all political party committees by any candidate or the controlled committee of such a candidate.

SECTION 25. Section 85303 of the Government Code is repealed. 85303. No person shall give in the aggregate to political party committees of the same political party, and no such party committees combined shall accept from any person, a contribution or contributions totaling more than five thousand dollars (\$5,000) per calendar year; except a candidate may distribute any surplus, residual, or unexpended

eampaign funds to a political party committee.

SECTION 26. Section 85303 is added to the Government Code, to read:

(a) No candidate or the candidate's controlled committee for statewide office shall accept contributions prior to 12 months preceding any primary or special primary election or, in the event there is no primary or special primary election, any regular election or special election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(b) No candidate or the candidate's controlled committee for state office, other than statewide office, shall accept contributions prior to six months preceding any primary or special primary election or, in the event there is no primary or special primary election, any regular election or special election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(c) Notwithstanding subdivisions (a) and (b), candidates or their controlled committees may accept contributions at any time up to the lesser of 5 percent of the general election voluntary spending limits or fifty thousand dollars (\$50,000) per year to pay for legal expenses or campaign reporting expenses. Such expenditures shall not count against

the voluntary spending limits.
(d) No candidate or the controlled committee of such candidate for state office shall accept contributions more than 90 days after the date of withdrawal, defeat, or election to office. Contributions accepted immediately following such an election or withdrawal and up to 90 days after that date shall be used only to pay outstanding bills or debts owed by the candidate or controlled committee. This section shall not apply to retiring debts incurred with respect to any election held prior to the effective date of this act, provided such funds are collected pursuant to the contribution limits specified in this act, applied separately for each prior election for which debts are being retired, and such funds raised shall not count against the contribution limitations applicable for any election following the effective date of this act.

(e) Notwithstanding subdivision (d), funds may be collected at any time to pay for attorney's fees for litigation or administrative action that arises directly out of a candidate's or elected officer's alleged violation of state or local campaign, disclosure, or election laws or for a fine or assessment for violations of this act or the Political Reform Act of 1974, or for a recount or contest of the validity of an election, or for any expense directly associated with an external audit or unresolved tax liability of the campaign by the candidate or the candidate's controlled committee; provided the funds are collected pursuant to the contribution limits of this act.

(f) Contributions pursuant to subdivisions (c), (d) and (e) shall be considered contributions raised for the election in which the debts, fines, assessments, recounts, contests, audits, or tax liabilities were incurred and shall be subject to the contribution limits of this act.

SECTION 27. Section 85304 of the Government Code is repealed. 85304. No more than 25 percent of the recommended expenditure limits specified in this act at the time of adoption by the voters, subject to cost of living adjustments as specified in Section 83124, shall be accepted in cumulative contributions for any election from all political party committees by any candidate or the controlled committee of such a candidate. Any expenditures made by a political party committee in support of a candidate shall be considered contributions to the candidate

SECTION 28. Section 85304 is added to the Government Code, to read:

85304. No candidate, committee controlled by a candidate or officeholder, or ballot measure committee shall make any contribution to any other candidate running for office or his or her controlled committee or other ballot measure committee. This section shall not prohibit a candidate or proponent or opponent from making a contribution from his or her own personal funds to his or her own candidacy or to the candidacy of any other candidate for elective office or ballot measure

campaign.
SECTION 29. Section 85305 of the Government Code is repealed.

85305. (a) In districts of fewer than 1,000,000 residents, no candidate or the candidate's controlled committee shall accept contributions more than six months before any primary or special primary election or, in the event there is no primary or special primary election, any regular election or special election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(b) In districts of 1,000,000 residents or more and for statewide elective office, no candidate or the candidate's controlled committee shall accept contributions more than 12 months before any primary or special primary election or, in the event there is no primary or special primary election, any regular election or special election in which the candidate is attempting to be on the ballot or is a write-in candidate.

(c) No candidate or the controlled committee of such candidate shall accept contributions more than 90 days after the date of withdrawal, defeat, or election to office. Contributions accepted immediately following such an election or withdrawal and up to 90 days after that date shall be used only to pay outstanding bills or debts owed by the candidate or controlled committee. This section shall not apply to retiring debts incurred with respect to any election held prior to the effective date of this act, provided such funds are collected pursuant to the contribution limits specified in Article 3 (commencing with Section 85300) of this act, applied separately for each prior election for which debts are being retired, and such funds raised shall not count against the contribution limitations applicable for any election following the effective date of this act.

(d) Notwithstanding subdivision (c), funds may be collected at any time to pay for attorney's fees for litigation or administrative action which arises directly out of a candidate's or elected officer's alleged violation of state or local campaign, disclosure, or election laws or for a fine or assessment imposed by any governmental agency for violations of this act or this title, or for a recount or contest of the validity of an election, or for any expense directly associated with an external audit or unresolved tax liability of the campaign by the candidate or the candidate's controlled committee; provided such funds are collected pursuant to the contribution limits of this act.

(e) Contributions pursuant to subdivisions (c) and (d) of this provision shall be considered contributions raised for the election in which the debts, fines, assessments, recounts, contests, audits, or tax liabilities were incurred and shall be subject to the contribution limits of that election.

SECTION 30. Section 85305 is added to the Government Code, to read:

Any campaign contribution to a candidate or candidate's controlled committee received after the election at which the measure adding this section is approved, and prior to the permissible fundraising period for each elective office set forth in Section 85303, shall not be used to support or oppose the election of any candidate for such elective office held after the effective date of this act.

SECTION 31. Section 85306 of the Government Code is repealed.

No candidate and no committee controlled by a candidate or officeholder, other than a political party committee, shall make any contribution to any other candidate running for office or his or her controlled committee. This section shall not prohibit a candidate from making a contribution from his or her own personal funds to his or her own candidacy or to the candidacy of any other candidate for elective

SECTION 32. Section 85306 is added to the Government Code, to read:

85306. (a) A loan shall be considered a contribution from the maker and the guarantor of the loan and shall be subject to all contribution limitations.

(b) No candidate shall personally make outstanding loans to his or her campaign or campaign committee that total at any one point in time more than fifty thousand dollars (\$50,000) in the case of any candidate, except for candidates for Governor, or one hundred thousand dollars (\$100,000) in the case of candidates for Governor. Nothing in this act shall prohibit a candidate from making unlimited contributions to his

or her own campaign.

SECTION 33. Section 85307 of the Government Code is repealed.

85307. (a) A loan shall be considered a contribution from the maker and the guaranter of the loan and shall be subject to all contribution limitations.

(b) Extensions of credit for a period of more than 30 days, other than loans from financial institutions given in the normal course of business, are subject to all contribution limitations.

(c) No candidate shall personally make outstanding loans to his or her campaign or campaign committee that total at any one point in time more than twenty thousand dollars (\$20,000) in the case of any candidate, except for candidates for governor, or fifty thousand dollars (\$50,000) in the case of candidates for governor. Nothing in this chapter shall prohibit a candidate from making unlimited contributions to his

or her own campaign.
SECTION 34. Section 85307 is added to the Government Code, to read:

85307. (a) Contributions by a husband and wife shall not be aggregated.

(b) Contributions by children under 18 shall be treated as contributions attributed equally to each parent or guardian.

SECTION 35. Section 85308 is added to the Government Code, to

85308. No person shall contribute in the aggregate more than fifty thousand dollars (\$50,000) to all state candidates and the state candidates' controlled committees per election. Contributions from political parties shall be exempt from this provision.

SECTION 36. Section 85309 is added to the Government Code, to

85309. All payments made by a person established, financed, maintained, or controlled by any business entity, labor organization, association, political party, or any other person or group of such persons

shall be considered to be made by a single person.

SECTION 37. Section 85310 is added to the Government Code, to read:

85310. A for-profit corporation or joint stock company shall not make direct contributions from general treasury funds to candidates or to committees primarily formed to support or oppose a candidate or candidates.

SECTION 38. Section 85311 is added to the Government Code, to read:

Notwithstanding Section 85309, the costs of internal communications to members, employees, or shareholders of an organization for the purpose of supporting or opposing a candidate or candidates for elective office or a ballot measure or measures shall not be considered a contribution or independent expenditure under this act, provided such payments are not for the costs of campaign materials or activities used in connection with broadcasting, newspaper, billboard, or similar type of general public communication. This section does not

apply to communications by political parties, whose contributions to candidates are governed by Section 85302.
SECTION 39. Section 85312 is added to the Government Code, to

85312. Any committee that accepts a contribution that is not from the person listed on the check or subsequent campaign disclosure statements shall be liable to pay to the state the entire amount of the laundered contribution. The liability imposed by this section shall extend to any committee controlled by a candidate or elected official, whether the committee was organized before or after the laundered contribution was accepted, if the controlling candidate or elected official controlled the committee that received the laundered contribution. The statute of limitations shall not apply to this provision, and repayments to the state shall be made as long as the committee has any funds sufficient to pay the state.

SECTION 40. Section 85313 is added to the Government Code, to

85313. The cost of any advertisement in support of or in opposition to a ballot measure that is paid for by a committee controlled by a candidate appearing on the same ballot as the ballot measure, and who is prominently featured in the advertisement, shall be deemed an in-kind contribution from the committee and the contribution shall be subject to the limitations of Section 85300. The commission shall draft appropriate regulations to implement the purposes of this section.

SECTION 41. Article 4 (commencing with Section 85400) is added to Chapter 5 of Title 9 of the Government Code, to read:

Article 4. Campaign Spending Limits and Public Support

85400. (a) Each candidate for state office shall file a statement of acceptance or rejection of the voluntary spending limits prescribed in Section 85401 upon filing the statement of intention pursuant to Section 85200. A candidate who wishes to retain the option of contributing personal funds to his or her own campaign in excess of one-half of the voluntary spending limits must file a statement so indicating at this same time.

(b) Each state ballot initiative committee shall file a statement of (b) Each state ballot initiative committee snail rule a statement of acceptance or rejection of the voluntary spending limits prescribed in Section 85401 within 30 days of applying for title and summary for official proponents of a ballot initiative or upon receiving contributions or making expenditures of one thousand dollars (\$1,000) or more either for or against a ballot initiative for other persons.

(c) Any candidate or committee that neglects to file the statement indicating acceptance of the voluntary spending limits by the appropriate date shall be assumed to have rejected the voluntary

spending limits.

(d) Any violation of the pledge to abide by the voluntary spending limits shall be subject to a fine of five thousand dollars (\$5,000) or three times the amount of expenditures in excess of the spending limits, whichever is greater.

(a) No candidate for state office, and no proponent or opponent of a state ballot initiative, who voluntarily accepts spending limits and any controlled committee of such a candidate or proponent or opponent, sȟall make campaign expenditures above the following

(1) For an Assembly candidate, three hundred thousand dollars (\$300,000) in the primary or special primary election and four hundred thousand dollars (\$400,000) in the general, special, or special runoff

(2) For a Senate candidate or a candidate for the State Board of Equalization, five hundred thousand dollars (\$500,000) in the primary special primary election and eight hundred thousand dollars

(\$800,000) in the general, special, or special runoff election.
(3) For a statewide candidate, other than Governor, one million five hundred thousand dollars (\$1,500,000) in the primary election and two million dollars (\$2,000,000) in the general, special, or special runoff election. Expenditures for postage for a statewide candidate, other than postage for slate mailers, shall be exempt from the spending limits.

(4) For Governor, six million dollars (\$6,000,000) in the primary

election and ten million dollars (\$10,000,000) in the general, special, or special runoff election. Expenditures for postage for a gubernatorial candidate, other than postage for slate mailers, shall be exempt from the spending limits.

(5) For a state ballot initiative, six million dollars (\$6,000,000) per (5) For a state ballot initiative, six million dollars (\$6,000,000) per election. Expenditures for postage for a state ballot initiative, other than postage for slate mailers, shall be exempt from the spending limits. Direct expenditures for signature-gathering purposes by an initiative proponent committee prior to the submission of the qualifying signatures shall also be exempt from the spending limits.

(b) Candidates and committees who accept the voluntary spending limits also agree to accept no more than one hundred thousand dollars (\$100,000) or 10 percent of their voluntary spending limit amounts, whichever is greater from any single donor other than committees of a

whichever is greater, from any single donor other than committees of a

political party.

P2000

(c) Any candidate or committee who declines to accept the voluntary spending limits upon the filing deadline shall not be eligible to receive the benefits accompanying such an agreement specified in this act.

For purposes of the spending limits for candidates, campaign expenditures made at any time up to and including the date of the primary, special primary, or special election shall be considered expenditures for that election, and campaign expenditures made after the date of such election shall be considered expenditures for the general or runoff election. However, in the event that payments are made but the goods or services are not used during the period purchased, the payments shall be considered campaign expenditures for the time period in which the goods or services are used. Payments for goods and services used in both periods shall be prorated.

85403. (a) If a candidate declines to accept voluntary spending limits and receives contributions, has cash on hand, or makes qualified expenditures equal to 75 percent or more of the voluntary spending limit for that office, the voluntary spending limit shall be two and one-half times the limit specified in this act for any candidate running for the

same elective office.

(b) If a candidate declines to accept voluntary spending limits, has retained the option of contributing to his or her own campaign over one-half the voluntary spending limit, and has subsequently contributed to his or her own campaign 25 percent or more of the voluntary spending limit, the voluntary spending limit shall be two and one-half times the limit specified in this act for any candidate running for the same elective

(c) If the committee or committees either in support or in opposition to a state ballot measure have in aggregate raised or spent over 100 percent of the voluntary spending limit, the voluntary spending limit shall be

of the voluntary spending limit, the voluntary spending limit shall be two and one-half times the limit specified in this act.

(d) If an independent expenditure committee or committees in the aggregate spend in support or opposition to a state candidate or ballot measure more than 50 percent of the applicable voluntary spending limit, the voluntary spending limit shall be two and one-half times the limit specified in this act for any candidate running for the same elective office or any committee campaigning for or against the same ballot measure.

(e) The commission shall require, by regulation, candidates, committees supporting or opposing ballot measures, and independent expenditure committees subject to this section to provide sufficient notice to the commission and to all candidates for the same office and appropriate committees that they are approaching and exceeding the thresholds set forth in this section.

85404. (a) The Secretary of State and local elections officers shall prominently designate in the ballot pamphlet, the sample ballot, and the voter information packet those candidates and proponents and opponents of state initiative measures who have voluntarily agreed to the spending limits of this act. The commission shall prescribe by

regulation the method or methods of that designation.

(b) In addition to the disclosure requirements for campaign advertisements specified in Section 84503, candidates and ballot initiative committees shall disclose in each electronic media advertisement, in a highly conspicuous manner to be determined by the commission, a reasonable estimate of the dollar amount of total campaign expenditures made by the campaign committee at the time the advertisement airs. The expenditure estimates shall be rounded to a unit of either one million dollars (\$1,000,000) or the voluntary spending limit for that office or campaign, whichever is greater. In the event that the estimate of expenditures would round to zero, the campaign may at its discretion either disclose that it has spent less than the disclosure amount or may waive the disclosure requirement. In no event shall a campaign be required to change the disclosure in an advertisement more frequently than once every three days

SECTION 42. Section 89519 of the Government Code is repealed. 89519. Any campaign funds in excess of expenses incurred for the campaign or for expenses specified in subdivision (d) of Section 85305, received by or on behalf of an individual who seeks nomination for election, or election to office, shall be deemed to be surplus eampaign funds and shall be distributed within 90 days after withdrawal, defeat, or election to office in the following manner:
(a) No more than ten thousand dollars (\$10,000) may be deposited in

the candidate's officeholder account; except such surplus from a campaign fund for the general election shall not be deposited into the officeholder account within 60 days immediately following the election.

(b) Any remaining surplus funds shall be distributed to any political party, returned to contributors on a pro rata basis, or turned over to the General Fund.

SECTION 43. Section 89519 is added to the Government Code, to read:

89519. Any campaign funds in excess of expenses incurred for the campaign or for expenses specified in subdivision (d) of Section 85303, received by or on behalf of an individual who seeks nomination for election, or election to office, shall be deemed to be surplus campaign funds and shall be distributed within 90 days after withdrawal, defeat,

or election to office either to any political party, or to the General Fund of the State, or shall be returned to contributors on a pro rata basis.

SECTION 44. Article 5 (commencing with Section 85500) is added to Chapter 5 of Title 9 of the Government Code, to read:

Article 5. Campaign Advertising Media Credit Program

85500. Candidates for statewide office, the committee or committees so designated by official proponents, and opponents of state initiative measures and their controlled committees who have agreed to the voluntary spending limits prescribed in this act, and who have met the qualification requirements specified in Article 6 (commencing with Section 85600) shall be eligible to receive public media credits to be used

to purchase broadcast time for campaign advertisements.

85501. (a) Campaign broadcasting media credits awarded to qualified candidates and qualified proponents and opponents of state initiative measures shall be in the following amounts:

(1) For office of Governor or a state initiative measure, up to a limit of one million dollars (\$1,000,000) per election.

(2) For other statewide elective office, up to a limit of three hundred thousand dollars (\$300,000) per election.

(b) A candidate or committee who is eligible to receive campaign broadcasting media credits shall receive media credits on the basis of

the following formulas: (1) For any dollar amount of a contribution or contributions amounting to the first one hundred dollars (\$100) or less from a

contributor received after a declaration of accepting spending limits is filed, a matching ratio of ten dollars (\$10) in media credits for each dollar received.

(2) For any dollar amount of a contribution or contributions amounting in excess of one hundred dollars (\$100) up to the first one thousand dollars (\$1,000) or less from a contributor received after a declaration of accepting spending limits is filed, a matching ratio of two dollars (\$2) in media credits for each dollar received.

(c) The total payments from the campaign advertising media credits by the designated candidate or proponent or opponent and their controlled committees, when added to the total campaign expenditures by such candidate or proponent or opponent and their controlled committees, shall not exceed the amount that may be expended by those

persons pursuant to this act.

(d) Only the campaign committee so designated by the official proponents of an initiative campaign shall be eligible for media credits. Campaign committees opposing a ballot initiative shall be awarded matching fund media credits on a first-come, first-served basis, up to the aggregate limit of one million dollars (\$1,000,000) in media credits for all such opposition committees. Only campaign committees that limit their expenditures to supporting or opposing a single ballot measure shall be eligible for media credits.

Campaign broadcasting media credits shall be used exclusively to finance the purchase of advertising time on television, radio, or other telecommunications medium as determined by the commission for campaign purposes on behalf of the candidacy of the recipient candidate or for the promotion or defeat of the initiative measure represented by the proponent or opponent and their controlled

committees.

85503. (a) The campaign advertising media credit program shall be funded by the General Fund of the State.
(b) The commission shall promulgate regulations for the authorization of issuing campaign advertising media credits by the Controller to eligible persons. These regulations shall include the promulgation and distribution of forms on which such expenditures are to be reported, the verification required, and the procedures for repayment by the candidate or proponent or opponent and their controlled committees in those cases where a subsequent audit discloses that the expenditures either had not been incurred or did not fulfill the requirements of this act.

Total public funds allocated under this act for the provision of campaign advertising media credits for use by candidates or committees shall amount to one dollar (\$1) per income taxpayer of the State of California per fiscal year, deposited into the fund on July 1 of each year, starting July 1, 2000, adjusted for inflation and rounded to the nearest ten cents (\$0.10). Media credits shall be paid to candidates and ballot measure committees from this fund on a first-come, first-served basis up to the limit available in the fund each year. Public funds may be appropriated for this purpose in eyess of one dollar (\$1) funds may be appropriated for this purpose in excess of one dollar (\$1) per taxpayer per year only by approval by a vote of the people. Unspent public funds for this purpose shall be carried over from year to year.

SECTION 45. Article 6 (commencing with Section 85600) is added to Chapter 5 of Title 9 of the Government Code, to read:

Article 6. Major Candidates and Qualified Official Proponents and Opponents of State Initiative Measures

85600. Primary and special primary election candidates eligible to participate in the campaign advertising media credit program specified in Section 85500, or the voter information packet program specified in

Section 88100, shall be certified by the Secretary of State according to the following criteria:

(a) A candidate is declared a "major candidate" eligible for public funding assistance pursuant to this act upon submitting qualification petitions to the county registrars with valid signatures of registered voters amounting to:

(1) For office of Governor, 10 percent of the number of valid signatures required to qualify an initiative constitutional amendment for the state

ballot.

- (2) For other statewide office, 3 percent of the number of valid signatures required to qualify an initiative constitutional amendment for the state ballot.
- (3) For the offices of State Senate and State Board of Equalization, 2,500 valid signatures.

(4) For the office of State Assembly, 1,000 valid signatures.

(b) Signatures shall be from registered voters able to vote for the

(c) Qualification petitions shall clearly state at the top of each petition in 18-point boldface font: "We the undersigned are seriously considering voting for this candidate in the next election." The statement of intent shall be immediately followed in the same legible font by the name and address of the candidate, the party affiliation of the candidate unless the elective office is nonpartisan, the office sought for election by the candidate, and the date of the election. The Secretary of State shall promulgate rules and regulations governing the format of qualification

(d) Verification of qualification petition signatures shall be conducted by county election officials in accordance with signature-verification procedures established for state initiative measures to be paid for from

the General Fund of the State.

85601. General, special, and special runoff election candidates eligible to participate in the campaign advertising media credit program specified in Article 5 (commencing with Section 85500) or the voter information packet program specified in Section 88100 shall be certified by the Secretary of State according to the following criteria:

(a) A candidate is a "major candidate" eligible for all of the benefits of the public funding programs if the candidate received at least 12 percent

of votes cast for that office in the preceding primary or special primary

- (b) A candidate is eligible for 20 percent of the total value of the campaign advertising media credit program specified in Section 85500 if that candidate received at least 5 percent but less than 12 percent of votes cast for that office in the preceding primary or special primary election. Such candidate shall be eligible for the total public funding benefits of the voter information packet program specified in Section 88100.
- (c) A candidate is eligible for the total public funding benefits of the voter information packet program specified in Section 88100 if that candidate received at least 2 percent of total votes cast in the preceding primary or special primary election. Such candidate shall not be eligible to participate in the campaign advertisement media credit program specified in Section 85500.

85602. The official proponents and opponents of a state initiative measure shall be eligible for participation in the campaign advertising media credit program specified in Section 85500 and the voter information packet program specified in Section 88100 upon meeting the

following conditions:

(a) Qualification of the initiative for the next statewide ballot.

(b) Voluntarily agreeing to comply to the spending limits prescribed in this act.

(c) The proponent or opponent is not a candidate for state office.

85603. (a) A candidate or proponent of a state initiative measure shall not be eligible for participation in the campaign advertising media credit program in Article 5 (commencing with Section 85500) or for public funding assistance under the voter information packet program in Chapter 8.5 (commencing with Section 88100) if that candidate or proponent is unopposed in the election. A write-in candidate or none-of-the-above option shall not constitute an opposition candidate for the purposes of this act.

(b) An opponent of a state initiative measure shall not be eligible for participation in the campaign advertising media credit program in Article 5 (commencing with Section 85500) or for public funding assistance in the voter information packet program in Chapter 8.5 (commencing with Section 88100) if the official proponent withdraws

support for the measure and no other proponent qualifies.

(c) The Secretary of State shall promulgate regulations for determining whether an official proponent has withdrawn support for a state initiative measure.

SECTION 46. Chapter 8.5 (commencing with Section 88100) is added to Title 9 of the Government Code, to read:

Chapter 8.5. Voter Information PACKET PROGRAM

88100. There shall be a "voter information packet" which shall be

prepared and distributed by the Secretary of State to all households containing registered voters four times per election. One voter information packet shall be mailed to arrive no more than 90 days but no less than 60 days prior to the election, a second packet shall be mailed to arrive no more than 60 days but no less than 30 days prior to the election, a third packet shall be mailed to arrive no more than 30 days but no less than 20 days prior to the election, and another packet shall

be mailed to arrive no more than 10 days prior to the election. 88101. (a) Each state candidate and each official proponent and opponent of a state initiative measure and their controlled committees may at their own cost design and print a single sheet campaign advertisement to be inserted in the voter information packet. Any campaign advertising information may be included on the inserts within the constraints of the law. Each insert must clearly be labeled as to source, including the name, street address and city of the candidate or proponent or opponent, printed in 12-point boldface roman font that is

clearly legible.

(b) All submissions to the voter information packet shall be available for public examination for four days prior to mailing. Any elector may seek a writ of mandate requiring an advertisement submitted to the voter information packet to be amended or deleted upon clear and convincing proof that the advertisement is false or misleading. Expedited review for a proceeding under this section shall be exclusively in Sacramento County.

(c) For a ballot initiative with multiple opponents, the opponent provided this opportunity shall be the opponent or its designee selected by the Secretary of State to provide the opposition statement for the

official ballot pamphlet.

88102. (a) The voter information packet shall be prepared according

88102. (a) The voter information packet shall be prepared according to the following format and procedures:

(1) Each candidate or official proponent or opponent shall design and print sufficient copies of a campaign insert 8.5 x 11 inches in size on paper no greater in weight than that specified by the Secretary of State.

(2) The candidate and proponent and opponent shall submit the inserts for inclusion in the voter information packet by the deadline

inserts for inclusion in the voter information packet by the deadline determined by the Secretary of State's Office.

(3) The Secretary of State shall prepare and distribute the voter information packet which includes each insert compiled in the order that the races are to appear on the ballot.

(4) The voter information packet envelopes shall be clearly labeled "Important Election Information from the Secretary of State."

(b) The costs for major candidates and qualified proponents and

(b) The costs for major candidates and qualified proponents and opponents of state initiative measures as specified in Section 85600, voluntarily complying with the spending limits set forth in this act, shall be paid for from the General Fund of the State.

(c) Candidates and proponents and opponents of state initiative measures and their controlled committees not choosing to limit their campaign expenditures in accordance with this act, and state candidates and proponents and opponents of state initiative measures otherwise not eligible for public funding, may also submit an insert for publication and distribution with the voter information packet, but shall be charged the pro rata costs of preparing, printing, handling, and mailing of the packets. The pro rata costs shall be calculated among those candidates and committees submitting inserts but not participating in, or otherwise ineligible for, public funding as provided in this act, but not to exceed 10 percent of the total cost of preparing, printing, handling, and mailing the packets for each payor.

SECTION 47. Section 89001 of the Government Code is amended

No newsletter or other mass mailing, other than official election materials established by the Political Reform Act of 1974, as amended, and the California Voters Bill of Rights, shall be sent at public expense. SECTION 48.

Appropriations

(a) The Legislature shall make the necessary appropriations to finance the requirements of this act each fiscal year that this act remains in effect.

(b) There is hereby appropriated from the General Fund of the State to the Fair Political Practices Commission the sum of one million dollars (\$1,000,000) annually above and beyond the appropriations

established for the commission in the fiscal year immediately prior to the effective date of this act, adjusted for cost-of-living changes, for expenditures to support the operations of the commission pursuant to this act.

SECTION 49. Construction

This act shall be liberally construed to accomplish its purposes.

Nothing in this law shall exempt any person from applicable provisions of any other laws of this state.

SECTION 51. Legislative Amendments

The statutory provisions of this act applicable to the Government Code or the Elections Code may be amended by the Legislature, to further the purposes and intent of this act, passed in each house by rollcall vote entered into the journal, two-thirds of the membership concurring and signed by the County of the membership concurring and signed by the Governor, if at least 12 days prior to passage in each house the bill has been delivered to the Secretary of State and the commission for distribution to the public.

SECTION 52. Severability

If any provision of this law, or the application of any such provision to any person or circumstances, shall be held invalid, the remainder of this law to the extent it can be given effect, or the application of such provision to persons or circumstances other than those as to which it is held invalid, shall not be affected thereby, and to this extent the provisions of this law are severable.

SECTION 53. California Supreme Court

The California Supreme Court shall, to the fullest extent possible, reform any provisions of this initiative that it, or any federal court, determines to be unconstitutional or contrary to any superseding provision of law in order that such provisions carry out the purposes of

SECTION 54. Status of Proponents

The proponents of this initiative shall be included among any

defendants in any judicial challenge to any provision of this initiative. SECTION 55. Effective Date

All other provisions shall become effective January 1, 2001, except as

otherwise stated by this measure.

SECTION 56. Section References
For purposes of this act, except as otherwise specified, all references to sections shall be to those in effect on January 1, 1999.

SECTION 57. Amendment to Political Reform Act

(a) This act shall amend the Political Reform Act of 1974, as amended, and all of its provisions that do not conflict with this act shall

apply to the provisions of this act, except as provided by subdivision (b).
(b) If Proposition 208, as approved by voters in the November 5, 1996, statewide general election, is reinstated by the courts, Sections 85301 to 85312, inclusive, of the Government Code and Section 45 of Proposition 208 shall prevail over conflicting provisions of this act. All other provisions of this act shall be appropriately codified and take effect as permitted by law.

Proposition 26: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure amends the California Constitution and the Education Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

THE MAJORITY RULE ACT FOR SMALLER CLASSES, SAFER SCHOOLS, AND FINANCIAL ACCOUNTABILITY

SECTION 1. TITLE

This act shall be known as the Majority Rule Act for Smaller Classes,

Safer Schools, and Financial Accountability. SEC. 2. FINDINGS AND DECLARATIONS

The people of the State of California find and declare as follows:

- (a) Investing in education is crucial if we are to prepare our children for the 21st century.
- (b) We need to make sure our children have access to the learning tools of the 21st century like computers and the Internet, but most California classrooms do not have access to these technologies.
- (c) We need to build new classrooms to facilitate class size reduction, so our children can learn basic skills like reading and mathematics in an environment that ensures that California's commitment to class size

reduction does not become an empty promise.

(d) We need to repair and rebuild our dilapidated schools to ensure that our children learn in a safe and secure environment.

(e) Students in public charter schools should be entitled to reasonable access to a safe and secure learning environment

- (f) We need to give local citizens and local parents the ability to build those classrooms by majority vote local elections so each community can decide what is best for its children.
- (g) We need to ensure accountability so that funds are spent prudently and only as directed by citizens of the community.

SEC. 3. PURPOSE AND INTENT

In order to prepare our children for the 21st century, to implement class size reduction, to ensure that our children learn in a secure and safe environment, and to ensure that school districts are accountable for prudent and responsible spending for school facilities, the people of the State of California do hereby enact the Majority Rule Act for Smaller Classes, Safer Schools, and Financial Accountability. This measure is intended to accomplish its purposes by amending the California Constitution and the Education Code:

(a) To provide an exception to the limitation on ad valorem property taxes and the two-thirds vote requirement to allow school districts, community college districts, and county offices of education to equip our schools for the 21st century, to provide our children with smaller classes, and to ensure our children's safety by repairing, building,

furnishing, and equipping school facilities;
(b) To require school district boards, community college boards, and county offices of education to evaluate safety, class size reduction, and information technology needs in developing a list of specific projects to present to the voters;

(c) To ensure that before they vote, voters will be given a list of specific projects their bond money will be used for;

(d) To require an annual, independent financial audit of the proceeds

(d) To require an almua, independent infancial adult of the proceeds from the sale of the school facilities bonds until all of the proceeds have been expended for the specified school facilities projects; and

(e) To ensure that the proceeds from the sale of school facilities bonds are used for specified school facilities projects only, and not for teacher

and administrator salaries and other school operating expenses, by requiring an annual, independent performance audit to ensure that the funds have been expended on specific projects only.

SEC. 4. Section 1 of Article XIII A of the California Constitution is amended to read:

Section 1. (a) The maximum amount of any ad valorem tax on real property shall not exceed One percent (1%) of the full cash value of such property. The one percent (1%) tax to be collected by the counties and apportioned according to law to the districts within the counties.

(b) The limitation provided for in subdivision (a) shall not apply to ad valorem taxes or special assessments to pay the interest and redemption charges on (1) any indebtedness of the following:

(1) Indebtedness approved by the voters prior to July 1, 1978; or (2) any bonded

(2) Bonded indebtedness for the acquisition or improvement of real property approved on or after July 1, 1978, by two-thirds of the votes

property approved on or after July 1, 1978, by two-thirds of the votes cast by the voters voting on the proposition.
(3) Bonded indebtedness incurred by a school district, community college district, or county office of education for the construction, reconstruction, rehabilitation, or replacement of school facilities, including the furnishing and equipping of school facilities, or the acquisition or lease of real property for school facilities, approved by a majority of the voters of the district or county, as appropriate, voting on the proposition on or after the effective date of the measure adding this paragraph. This paragraph shall apply only if the proposition approved by the voters and resulting in the bonded indebtedness includes all of the following accountability requirements: following accountability requirements:

(A) A requirement that the proceeds from the sale of the bonds be used only for the purposes specified in this paragraph, and not for any other purpose, including teacher and administrator salaries and other school

operating expenses.

(B) A list of the specific school facilities projects to be funded and certification that the school district board, community college board, or county office of education has evaluated safety, class size reduction, and information technology needs in developing that list.

(C) A requirement that the school district board, community college board, or county office of education conduct an annual, independent performance audit to ensure that the funds have been expended only on

the specific projects listed.

(D) A requirement that the school district board, community college board, or county office of education conduct an annual, independent financial audit of the proceeds from the sale of the bonds until all of those proceeds have been expended for the school facilities projects.

(c) Notwithstanding any other provisions of law or of this Constitution, school districts, community college districts, and county offices of education may levy a majority vote ad valorem tax pursuant to

subdivision (b).

SEC. 5. Section 18 of Article XVI of the California Constitution is amended to read:

SEC. 18. (a) No county, city, town, township, board of education, or school district, shall incur any indebtedness or liability, in any manner or for any purpose, exceeding in any year the income and revenue provided for such that year, without the assent of unless the indebtedness or liability is approved by two-thirds of the qualified electors thereof, voters of the public entity voting at an election to be held for that purpose, except provided that with respect to any such public entity which is authorized to incur indebtedness for public school purposes; any proposition for the incurrence of indebtedness in the form of general obligation bonds for the purpose of repairing, reconstructing or replacing public school buildings determined, in the manner prescribed by law, to be structurally unsafe for school use, shall be adopted upon the approval of a majority of the qualified electors of the public entity voting on the proposition at such election; nor unless before or at the time of incurring such the indebtedness provision shall be is made for the collection of an annual tax sufficient to pay the interest on such the indebtedness as it follows. interest on such the indebtedness as it falls due, and also provision to

constitute for a sinking fund for the payment of the principal thereof, on or before maturity, which shall not exceed forty 40 years from the time of contracting the same; provided, however, anything to the contrary

herein notwithstanding, when indebtedness.

(b) Notwithstanding subdivision (a), on or after the effective date of the measure adding this subdivision, in the case of any school district, community college district, or county office of education, any proposition for the incurrence of indebtedness in the form of general obligation bonds for the construction, reconstruction, rehabilitation, or replacement of school facilities, including the furnishing and equipping of school facilities, or the acquisition or lease of real property for school facilities, shall be adopted upon the approval of a majority of the voters of the district or county, as appropriate, voting on the proposition at an election. This subdivision shall apply only to a proposition for the incurrence of indebtedness in the form of general obligation bonds for the purposes specified in this subdivision if the proposition meets all of the accountability requirements of paragraph (3) of subdivision (b) of Section 1 of Artičle XİII A.

(c) When two or more propositions for incurring any indebtedness or liability are submitted at the same election, the votes cast for and against each proposition shall be counted separately, and when two-thirds or a majority of the qualified electors voters, as the case may

be, voting on any one of such those propositions, vote in favor thereof, such the proposition shall be deemed adopted.

SEC. 6. Section 47614 of the Education Code is amended to read: A school district in which a charter school operates shall permit a charter school to use, at no charge, facilities not currently being used by the school district for instructional or administrative purposes, or that have not been historically used for rental purposes provided the charter school shall be responsible for reasonable maintenance of those facilities. (a) The intent of the people in amending this section is that public school facilities should be shared fairly among

all public school pupils, including those in charter schools.

(b) Each school district shall make available, to each charter school (b) Each school district shall make available, to each charter school operating in the school district, facilities sufficient for the charter school to accommodate all of the charter school's in-district students in conditions reasonably equivalent to those in which the students would be accommodated if they were attending other public schools of the district. Facilities provided shall be contiguous, furnished, and equipped, and shall remain the property of the school district. The school district shall make reasonable efforts to provide the charter school with facilities near to where the charter school wishes to locate and

with facilities near to where the charter school wishes to locate, and shall not move the charter school unnecessarily.

(1) The school district may charge the charter school a pro rata share (based on the ratio of space allocated by the school district to the charter school divided by the total space of the district) of those school district facilities costs which the school district pays for with unrestricted general fund revenues. The charter school shall not be otherwise charged for use of the facilities. No school district shall be required to use unrestricted general fund revenues to rent, buy, or lease facilities for charter school students.

(2) Each year, each charter school desiring facilities from a school district in which it is operating shall provide the school district with a reasonable projection of the charter school's average daily classroom attendance by in-district students for the following year. The district shall allocate facilities to the charter school for that following year based upon this projection. If the charter school, during that following year, generates less average daily classroom attendance by in-district students than it projected, the charter school shall reimburse the district for the over-allocated space at rates to be set by the State Board of Education.

(3) Each school district's responsibilities under this section shall take effect on July 1, 2003, or if the school district passes a school bond measure in the years 2000, 2001, or 2002, on the first day of July next

following such passage.

(4) Facilities requests based upon projections of fewer than 80 units of average daily classroom attendance for the year may be denied by the school district.

(5) The term "operating," as used in this section, shall mean either currently providing public education to in-district students, or having identified at least 80 in-district students who are meaningfully interested in enrolling in the charter school for the following year.

(6) The State Department of Education shall propose, and the State Board of Education may adopt, regulations implementing this subdivision, including, but not limited to, defining the terms "average daily classroom attendance," "conditions reasonably equivalent," "in-district students," and "facilities costs," as well as defining the procedures and establishing timelines for the request for, reimbursement for, and provision of, facilities.

SEC. 7. CONFORMITY

The Legislature shall conform all applicable laws to this act. Until the Legislature has done so, any statutes that would be affected by this act shall be deemed to have been conformed with the majority vote requirements of this act.

SEC. 8. SEVERABILITY

If any of the provisions of this measure or the applicability of any provision of this measure to any person or circumstances shall be found to be unconstitutional or otherwise invalid, such finding shall not affect the remaining provisions or applications of this measure to other persons or circumstances, and to that extent the provisions of this

measure are deemed to be severable.

SEC. 9. AMENDMENT

Section 6 of this measure may be amended to further its purpose by a bill passed by a majority of the membership of both houses of the Legislature and signed by the Governor, provided that at least 14 days prior to passage in each house, copies of the bill in final form shall be made available by the clerk of each house to the public and the news media.

SEC. 10. LIBERAL CONSTRUCTION

The provisions of this act shall be liberally construed to effectuate its purposes.

Proposition 27: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure adds a section to the Elections Code; therefore, new provisions proposed to be added are printed in italic type to indicate that they are new.

PROPOSED LAW

Section 1. Title

This measure shall be known and may be cited as the "Congressional Term Limits Declaration Act of 1998.

Section 2. Findings and Declarations of Purpose
(a) The State of California allows a candidate's political party affiliation and profession, vocation, or occupation to appear on the

(b) A candidate's party designation informs the people of certain basic choices a candidate will make with respect to the candidate's service in public office. Party designations are allowed because they may help the people discern what kind of representative the candidate will make.

(c) Many candidates currently inform the people of how many terms of office they intend to serve, but in an unofficial and unaccountable

(d) A candidate's position on voluntarily limiting his or her service helps the people discern what kind of representative the candidate will make to such an extent that the people of the State of California declare their desire to enact the Congressional Term Limits Declaration Act of 1998.

Section 3. Voluntary Term Limits Declaration Section 13107.5 is added to the Elections Code, to read:

13107.5. (a) Any person seeking to be elected to the United States Congress may submit to the Secretary of State, no later than 15 days prior to the certification of all congressional election ballots, an executed copy of any one of the following declarations but is not required to submit a declaration. If a candidate does not submit a declaration as described by this section, the Secretary of State may not, on that account, refuse to place his or her name on the official ballot.

Term Limits Declaration One

_, voluntarily declare that, if elected, I Part A: I. will not serve in the United States [House of Representatives more than 3 terms] [Senate more than 2 terms] after the effective date of the Congressional Term Limits Declaration Act of 1998.

Signature by candidate executes Part A Date

After executing Part A, a candidate may execute and submit the voluntary statement in Part B.

authorize and request the Secretary of State to place the applicable ballot designation, "Signed declaration to limit service to [3 terms] [2 terms]" or "Running for () term after declaring to limit service to no more than [3 terms] [2 terms]" next to my

P2000 144

name on every election ballot and in all state-sponsored voter education material in which my name appears as a candidate for the office to which Term Limits Declaration One refers.

Signature by candidate executes Part B Date

If the candidate chooses not to execute any or all parts of the above declaration, then he or she may execute and submit to the Secretary of State any or all parts of the following declaration:

Term Limits Declaration Two

Part A: I, ______, have voluntarily chosen not to sign Term Limits Declaration One. If I had signed this declaration, I would have voluntarily agreed to limit my service in the United States [House of Representatives to no more than 3 terms] [Senate to no more than 2 terms] after the effective date of the Congressional Term Limits Declaration Act of 1998.

Signature by candidate executes Part A

Date

After executing Part A, a candidate may execute and submit the voluntary statement in Part B.

authorize and request the Secretary of State to place the ballot designation, "Chose not to sign declaration to limit service to [3 terms] [2 terms]" next to my name on every election ballot and in all state-sponsored voter education material in which my name appears as a candidate for the office to which Term Limits Declaration Two refers.

Signature by candidate executes Part B

(b) In the ballot designations in this section, the Secretary of State shall incorporate the applicable language in brackets [] for the office the candidate seeks and shall calculate and put in place of the empty parentheses () the number of the term of office that the candidate seeks after the effective date of this section. However, service prior to January 1, 1999 may not be included in the calculation, and the terms shall be calculated without regard to whether the terms were served

(c) The Secretary of State shall allow any candidate who at any time has submitted an executed copy of Term Limits Declaration Two to submit an executed copy of Term Limits Declaration One in accordance with this section, at which time all subdivisions affecting Term Limits

Declaration One shall apply.

(d) Except when subdivision (e) applies, if a candidate has submitted an executed declaration, and the candidate is not elected to the office which that candidate sought, the executed term limits declaration will not be in effect for any future election. That candidate may resubmit any executed declaration in this section for a future election, pursuant to this section.

(e) If a candidate has submitted an executed copy of Term Limits Declaration One, and the candidate is elected to the office which that candidate sought, that executed declaration shall remain in effect for all

future elections for that same office.

(f) Except when subdivision (d) applies, the Secretary of State shall place on that part of the official election ballot and in all state-sponsored voter education material, immediately following the name of each candidate who has executed and submitted Parts A and B of Term Limits Declaration One, either the words, "Signed declaration to limit service to [3 terms] [2 terms]" or, for any candidate who has executed and submitted Parts A and B of Term Limits Declaration One and thereafter qualifies as a candidate for a term that would exceed the number of terms set forth in Term Limits Declaration One, the words, "Running for () term after declaring to limit service to no more than [3 terms] [2 terms]". Except when subdivision (d) applies, the Secretary of State shall place on that part of the official election ballot and in all state-sponsored voter education material, immediately following the name of each candidate who has executed and submitted Parts A and B of Term Limits Declaration Two, the words, "Chose not to sign declaration to limit service to [3 terms] [2 terms]".

(g) For the purpose of this section, service in office for more than

one-half of a term shall be deemed as service for a full term.

(h) A candidate may not have more than one declaration and ballot designation in effect for any office at the same time, and a candidate may execute and submit Part B of a declaration only if Part A of that declaration is or has been executed and submitted.

(i) The Secretary of State shall provide candidates with all the declarations in this section, and promulgate regulations as provided by law to facilitate implementation of this section as long as the regulations do not alter the intent of this section.

Section 4. Standing

The proponents of this initiative, as defined by Section 342 of the Elections Code, have standing to defend its provisions.

Section 5. Severability

If any part of Sections 1 to 4, inclusive, or their application to any person or circumstance is held invalid, the invalidity shall not affect other provisions, subdivisions or applications that reasonably can be given effect without the invalid provisions or application.

Proposition 28: Text of Proposed Law

This initiative measure is submitted to the people in accordance with the provisions of Section 8 of Article II of the California Constitution.

This initiative measure adds a section to the Health and Safety Code, and amends a section of the Revenue and Taxation Code; therefore, existing provisions proposed to be deleted are printed in strikeout type and new provisions proposed to be added are printed in *italic type* to indicate that they are new.

PROPOSED LAW

SECTION 1. Declaration of Findings and Purposes

(a) In November, 1998, Californians adopted Proposition 10 which, among others things, imposed more than a 135% increase in the tax on

tobacco products.

(b) Funds derived from the increased tax are distributed to a new state commission and 58 county commissions creating an enormous bureaucracy made up of unelected political appointees. This new bureaucracy is unnecessary because existing law provides mechanisms for local governments to fund children's programs, including a "Children's Trust Fund" which distributes both federal and state funds to counties for child abuse and neglect prevention and intervention

programs.
(c) After the election, the office of the independent Legislative Analyst pointed out that neither the state Legislature nor the newly created state commission has any oversight or control over the expenditure of the nearly \$700 million annually raised by the tax. Not only is there no accountability for the expenditure of taxpayer funds, but Proposition 10 does not identify existing and successful programs to be implemented or expanded.

P2000

(d) The tax increase is extremely punitive and leveled against users of tobacco products, those least able to afford the massive tax increase. Yet, none of the funds raised by the tobacco tax are specifically dedicated to tobacco related education, prevention or research.

(e) The most critical problem facing our children is our failing

public education system. Yet, not one penny of the \$700 million in taxes collected each year from Proposition 10 will go to public schools. In fact, Proposition 10 prohibits any of the new tax revenue to be used for schools.

(f) Therefore, the voters of the state of California hereby repeal the tax increase imposed by Proposition 10 and the creation of an enormous new bureaucracy. At the same time, the voters encourage the Legislature to identify and fund effective programs that promote early childhood development from the prenatal stage to five years of age.

SECTION 2. Repeal of Proposition 10 Tobacco Tax Section 30131.2 of the Revenue and Taxation Code is amended to

30131.2. (a) Except for In addition to the taxes imposed upon the distribution of cigarettes and tobacco products by Article 1 (commencing with Section 30101) and Article 2 (commencing with Section 30121) and any other taxes in this chapter, there shall be no additional surtax on the distribution of cigarettes or tobacco products unless adopted by a statute passed by the Legislature. there shall be imposed an additional surtax upon every distributor of eigarettes at the rate of twenty-five mills (\$.025) for each eigarette distributed.

(b) In addition to the taxes imposed upon the distribution of tobacco products by Article 1 (commencing with Section 30101) and Article 2 (commencing with Section 30121), and any other taxes in this chapter, there shall be imposed an additional tax upon every distributor of tobacco products, based on the wholesale cost of these products, at a tax rate, as determined annually by the State Board of Equalization, which

rate, as determined annually by the state Board of Equalization, which is equivalent to the rate of tax imposed on eigarettes by subdivision (a).

(b) All moneys collected pursuant to the taxes imposed by former Section 30131.2, as it existed on January 1, 1999, and in the California Children and Families First Trust Fund shall be appropriated pursuant to Section 30131.4 until all such monies are depleted, at which point the California Children and Families First Trust Fund shall be terminated.

SECTION 3. Repeal of New Burgaugracy Created by Proposition 10. SECTION 3. Repeal of New Bureaucracy Created by Proposition 10

145

Text of Proposed Laws—Continued

Section 130105.1 is added to the Health and Safety Code, to read: 130105.1. After all monies collected pursuant to Section 30131.2 of the Revenue and Taxation Code and appropriated pursuant to Section 130105 are depleted, the California Children and Families First Trust Fund shall be terminated.

SECTION 4. Severability If any provision of this act, or part thereof, is for any reason held to be invalid or unconstitutional, the remaining provisions shall not be affected, but shall remain in full force and effect, and to this end the provisions of this act are severable.

Proposition 29: Text of Proposed Law

This law proposed by Senate Bill 287 of the 1997–98 Regular Session (Chapter 409, Statutes of 1998) is submitted to the people as a referendum in accordance with the provisions of Section 9 of Article II of the California Constitution.

This proposed law adds sections to the Government Code; therefore, new provisions proposed to be added are printed in *italic type* to

indicate that they are new.

PROPOSED LAW

SECTION 1. Section 12012.5 is added to the Government Code, to read:

(a) The following tribal-state compacts entered in accordance with the Indian Gaming Regulatory Act of 1988 (18 U.S.C. Sec. 1166 et seq. and 25 U.S.C. Sec. 2701 et seq.) are hereby ratified:

(1) The compact between the State of California and the Barona Band of Mission Indians, executed on August 12, 1998.

(2) The compact between the State of California and the Big Sandy Rancheria of Mono Indians, executed on July 20, 1998.

(3) The compact between the State of California and the Cher-Ae Heights Indian Community of Trinidad Rancheria, executed on July 13,

(4) The compact between the State of California and the Jackson Rancheria Band of Miwuk Indians, executed on July 13, 1998.

(5) The compact between the State of California and the Mooretown Rancheria of Concow/Maidu Indians, executed on July 13, 1998. (6) The compact between the State of California and the Pala Band of

Mission Indians, as approved by the Secretary of the Interior on April

(7) The compact between the State of California and the Redding

Rancheria, executed on August 11, 1998.

(8) The compact between the State of California and the Rumsey Indian Rancheria of Wintun Indians of California, executed on July 13,

(9) The compact between the State of California and the Sycuan Band

of Mission Indians, executed on August 12, 1998. (10) The compact between the State of California and the Table

Mountain Rancheria, executed on July 13, 1998. (11) The compact between the State of California and the Viejas Band

of Kumeyaay Indians, executed on or about August 17, 1998.

The terms of each compact apply only to the State of California and the tribe that has signed it, and the terms of these compacts do not bind any tribe that is not a signatory to any of the compacts.

(b) Any other compact entered into between the State of California

and any other federally recognized Indian tribe which is executed after August 24, 1998, is hereby ratified if (1) the compact is identical in all material respects to any of the compacts ratified pursuant to subdivision (a), and (2) the compact is not rejected by each house of the Legislature, two-thirds of the membership thereof concurring, within 30 days of the date of the submission of the compact to the Legislature by the Governor. However, if the 30-day period ends during a joint recess of the Legislature, the period shall be extended until the fifteenth day following the day on which the Legislature reconvenes. A compact will be deemed to be materially identical to a compact ratified pursuant to subdivision (a) if the Governor certifies that it is materially identical at the time he or she submits it to the Legislature.

(c) The Legislature acknowledges the right of federally recognized tribes to exercise their sovereignty to negotiate and enter into compacts with the state that are materially different from the compacts ratified pursuant to subdivision (a). These compacts shall be ratified upon approval of each house of the Legislature, a majority of the membership

thereof concurring.

thereof concurring.

(d) The Governor is the designated state officer responsible for negotiating and executing, on behalf of the state, tribal-state gaming compacts with federally recognized Indian tribes in the State of California pursuant to the federal Indian Gaming Regulatory Act of 1988 (18 U.S.C. Sec. 1166 et seq. and 25 U.S.C. Sec. 2701 et seq.) for the purpose of authorizing class III gaming, as defined in that act, on Indian lands. Nothing in this section shall be construed to deny the existence of the Governor's authority to have negotiated and executed tribal-state compacts prior to the effective date of this section.

(e) The Governor is authorized to waive the state's immunity to suit in federal court in connection with any compact pegotiated with an Indian

federal court in connection with any compact negotiated with an Indian tribe or any action brought by an Indian tribe under the Indian Gaming Regulatory Act (18 U.S.C. Sec. 1166 et seq. and 25 U.S.C. Sec. 2701 et

seq.).

(f) In deference to tribal sovereignty, the execution of, and compliance with the terms of, any compact specified under subdivision (a) or (b) shall not be deemed to constitute a project for purposes of the California Environmental Quality Act (Division 13 (commencing with Section

21000) of the Public Resources Code).
(g) Nothing in this section shall be interpreted to authorize the unilateral imposition of a statewide limit on the number of lottery devices or of any allocation system for lottery devices on any Indian tribe that has not entered into a compact that provides for such a limit or allocation system. Each tribe may negotiate separately with the state over these matters on a government-to-government basis.

146 P2000